

THE BOOK OF LULLABIES

MONIKA GURAK

A MASTER’S THESIS SUBMITTED TO

THE FACULTY OF GRADUATE STUDIES

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS

FOR THE DEGREE OF

MASTER OF ARTS

GRADUATE PROGRAM IN MUSIC

YORK UNIVERSITY

TORONTO, ONTARIO

April 2017

© Monika Gurak, 2017

ii

Abstract

Lullaby is a genre which shares thematic material, is in a slow or moderate tempo and its

melody puts stepwise motion and consonant intervals first.

“The Book of Lullabies” is composed of two parts.

Part One presents theoretical material related to lullabies. It considers what makes the

lullaby unique, its characteristics and its general meaning. 100 popular lullabies from both

Americas, Europe and former USSR are analyzed for their key, time signature, harmony,

intervals used, tessitura, tempo and themes. Additional information regarding each lullaby is also

included. Sixteen lullabies composed by composers are analyzed for their melody, harmony,

time signature, tempo and other characteristics that make them unique.

Part Two includes 16 lullabies composed by the author and puts them in context of

existing lullabies. They are also analyzed for their key, time signature, harmony, intervals used,

tessitura, tempo and themes.

iii

ACKNOWLEDGEMENTS

I would like to thank my thesis advisor Prof. Michael Coghlan of the Music Department at York

University.

I would also like to acknowledge Prof. Stephanie Martin of the Music Department at York

University as the second reader of this thesis.

I would also like to thank Prof. Larysa Kuzmenko of the Faculty of Music at the University of

Toronto.

I would also like to acknowledge the musicians who played on the recording of “The Book of

Lullabies”: Mjaa Danielson (voice), Aline Homzy (violin), Beth Silver (cello) and Gina

Hyunmin Lee (piano).

iv

TABLE OF CONTENTS

Abstract………………………………………………………………………………………........ii

Acknowledgments……………………………………………………………………………......iii

Table of Contents…………………………………………………………………………………iv

List of Tables……………………………………………………………………………………...v

List of Figures…………………………………………………………………………………….vi

Chapter One: Introduction…………………………...……………………………………………1

Chapter Two: Popular lullabies……………………………………………………..……………7

Chapter Three: Published lullabies by composers……………………………………..…...……41

Chapter Four: Original lullabies…….…………………………………………………...………56

Chapter Five: Conclusions……………………………………………………………………….62

Scores……….……………………………………………………………………………………65

Bibliography……………………………………………………………………………………..66

Discography……………………………………………………………………………...………69

Appendixes………………………………………………………………………………………70

 Appendix A: Lyrics and translations of selected lyrics of the 16 original lullabies……..70

 Appendix B: Scores of the 16 original lullabies……..…………………………………..93

v

LIST OF TABLES

Table 1: Analysis of the popular lullabies……………………………………………………...…7

Table 2: Tempo and key in the lullabies composed by composers………………………………54

Table 3: Analysis of the original lullabies……………………………………………………….56

vi

LIST OF FIGURES

Figure 1: Sample excerpts from a consonant trial and a dissonant trial………………………..…5

Figure 2: Tessitura in popular lullabies………………………………………………………….35

Figure 3: Intervals used in popular lullabies…………………………………………………..…36

Figure 4: Time signature in popular lullabies…………………………………………………....37

Figure 5: Themes in popular lullabies……………………………………………………….…..40

Figure 6: Fragment of Górecki’s “Nie piej, kurku, nie piej”…………………………………….43

Figure 7: Meter in lullabies composed by composers…………………………………………...53

Figure 8: Tessitura in vocal lullabies composed by composers………………………………….53

Figure 9: Intervals used in vocal lullabies composed by composers…………………………….54

Figure 10: Intervals used in the 16 original lullabies………………………………………….....59

Figure 11: Tessitura in the 16 original lullabies……………………………………………..…..59

Figure 12: Key in the 16 original lullabies…………………………………………………...….60

Figure 13: Time signature featured in the 16 original lullabies…………………………..……..60

Figure 14: Tempo in the 16 original lullabies………………………………………………..….61

Figure 15: Intervals used – total……………………………………………………………..…..62

Figure 16: Tessitura – total………………………………………………………………..……..62

Figure 17: Time signature – total………………………………………………………...………63

1

Introduction

“Little has been written about the lullaby, though it is a most natural form of song and has

been declared to be the genesis of all song.”1 Lullabies are the first contact of a child with music.

They are love songs, mostly happy but sometimes sad. They are “the expression of one of the

deepest emotions of the human spirit.”2 Many popular lullabies come from folk traditions and do

not have any known authors. However, throughout ages, many composers wrote artistic versions

of the lullaby. Today’s lullabies can be heard performed by Justin Roberts, Raffi, Hap Palmer,

Kathy Fink, Miss Jackie, Ella Jenkins and so many other artists.3

The English word “lullaby” comes from Middle English “lullai, lulli”, to which an ending

“by” is added.4 “Lullai” is an interjection used in cradle songs and “by” later became “bye-bye”,

meaning “go to sleep”. The synonyms of the verb “lull” are “sooth”, “calm”, “hush” and “rock”.

The German term “Wiegenlied” comes from two words: “wiegen” – to rock, to sway, to cradle

or to nurse, and “Lied”, meaning “a song”. The French “berceuse” is based on the verb “bercer”,

meaning “to rock”. The Spanish “canción de cuna” means “a cradle song”. The other Spanish

word for lullaby is “nana”, which is similar to the Italian “nine-nanne” and Turkish “ninni”.

They all come from the Latin word “naniae”, meaning “a lullaby”, “a dirge”, or “a lament”.5 The

Portuguese “canção de ninar” or simply “ninar” derives from the same source. The Japanese

1 Iona and Peter Opie, The Oxford Dictionary of Nursery Rhymes (Oxford: Oxford University Press, 1980), 18.
2 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), XI.
3 Alice Sterling Honig, “The Language of Lullabies,” YC Young Children 60/5 (September 2005): 30.
4 Dictionary.com: lullaby, accessed February 22, 2017, http://www.dictionary.com/browse/lullaby?s=t
5 Leslie Daiken, The Lullaby Book, (London: Adlard and Son, 1959), 34.

http://www.dictionary.com/browse/lullaby?s=t

2

“komori-uta” consists of three characters, meaning: a child, protection/nurse and a song. For the

Japanese, it is then “a child protection/nursing song”.6

Nobody knows when the first lullaby came to life, but the oldest record of a lullaby dates

back to 2000 BC. It was a Babylonian lullaby written in cuneiform script on a small clay tablet:7

Little baby in the dark house,

You have seen the sun rise.

Why are you crying? Why are you screaming?

You have disturbed the house god.

“Who has disturbed me?” says the house god.

It is the baby who has disturbed you.

“Who scared me?” says the house god.

The baby has disturbed you. The baby has scared you,

Making noises like a drunkard who cannot sit still on his stool,

He has disturbed your sleep.

“Call the baby now!” says the house god.8

What is, however, a lullaby? What characteristics does it have and what characteristics

decide on categorizing a song as a lullaby? Is it the text, the soothing melody or the performance

style? “Is a song a function of its lexical content or its social usage? Is a lullaby a song about

6 Lauren Renée Castro, “When the Cradle Falls: The Subversion, Secrets, and Sentimentality of Lullabies”, (Senior
Project, Cal Poly San Luis Obispo, 2013), 3.
7 Nina Perry, “The Universal Language of Lullabies,” BBC World Service, BBC News Magazine Online [in:] Lauren
Renée Castro, “When the Cradle Falls: The Subversion, Secrets, and Sentimentality of Lullabies”, (Senior Project,
Cal Poly San Luis Obispo, 2013), 6.
8 Richard Dumbrill, translation of cuneiform script [in:] nina Perry, “The Universal Language of Lullabies,” [in:]
Lauren Renée Castro, “When the Cradle Falls: The Subversion, Secrets, and Sentimentality of Lullabies”, 6-7.

3

going to sleep, or is it any song on any subject that is used to induce slumber?”9 The

functionalists give three criteria which make a song a lullaby, which are “simple meter, complex

phonemic patterning, and the tendency toward verbal contact with the child on an adult and

chatty level.”10 Theresa Brakeley gives a working definition of a lullaby, according to which it is

a song that calls a child to go to sleep and ensures him or her that everything is fine and that it is

safe to sleep here. Everything is fine aspect can be emphasized by describing the activities of the

family members and it is safe here aspect can be reassured by evoking angels and saints. A

lullaby can also paint the child’s good future. Promises and threats are common. Some contain

mother’s complaint about her lot, father’s absence or drunkenness.11

Alice Sterling Honig enumerates eight basic thematic areas that one can find in

lullabies.12 These are as follows:

1. religious and spiritual themes: evoking angels, saints or God/Allah in Arabic world;

2. tenderness: the child perceived as blameless despite the mother’s exhaustion;

3. crabby and sorrowful caregiver themes: complaining about tiredness, too much work,

also bitter political themes;

4. promises of treats and sweets;

5. wonders for the child’s future;

6. other maternal feelings: longings and preoccupations aside from concern and love for

her child;

9 Bess Lomax Hawes, “Folksongs and Function: Some Thoughts on the American Lullaby”, The Journal of American
Folklore 87/344 (Apr.-Jun., 1974): 141.
10 Lomax Hawes, “Folksongs and Function: Some Thoughts on the American Lullaby”, 144.
11 Theresa C. Brakeley, “Lullaby”, Standard Dictionary of Folklore, Myth and Legend vol. 2 (New York, 1950), 653-
654 [in:] Bess Lomax Hawes, “Folksongs and Function: Some Thoughts on the American Lullaby”, The Journal of
American Folklore 87/344 (Apr.-Jun., 1974): 145.
12 Alice Sterling Honig, “The Language of Lullabies,” YC Young Children 60/5 (September 2005): 31-35.

4

7. narrative songs: telling familiar stories;

8. beautiful images: depicting images with magical words.

Lullabies have simple rhythms, suitable for singing while rocking or swaying the child.

“Even in developed world lullabies are experienced as patterns of movement as well as patterns

of sound.”13 The caregivers sing while they rock the child. Bess Lomax Hawes notes that all the

American lullabies can be slowed to simple meters of either 4/4 or 3/4 time.14 Humming is

typical in the slumber songs. Mothers often exchange words for syllables such as loo-loo, lo-lo,

la-la, na-na, ne-ne, bo-bo, and do-do. Diminutives are very frequent in lullabies all over the

world. “Lullabies are highly repetitive in terms of their individual sounds, words, verbal and

melodic phrases, and rhythms.”15 Some North American lullabies may be complex, but these are

the professionally performed versions that differ from those sung by mothers.

When singing lullabies to their infants, mothers use higher pitch and slower tempo than

normally. These two characteristics are generally associated with happiness or affection and

bring about higher responsiveness from the infant.16 Vocal modifications of infant directed

singing are not limited to women and children, but are also present in fathers’ singing. Coleen

O’Neill, Laurel Trainor and Sandra Trehub even proved that infants responded with greater

interest to fathers’ singing. It might have been credited, however, to fathers lively and exuberant

singing over mothers’ more restrained singing or to the relative novelty of fathers’ singing.17

13 Sandra E. Trehub and Laurel Trainor, “Singing to Infants: Lullabies and Play Songs”, Advances in Infancy Research
Vol. 12 (1998): 49.
14 Bess Lomax Hawes, “Folksongs and Function: Some Thoughts on the American Lullaby”, The Journal of American
Folklore 87/344 (Apr.-Jun., 1974): 142.
15 Sandra E. Trehub and Laurel Trainor, “Singing to Infants: Lullabies and Play Songs”, 50.
16 Tonya R. Bergeson and Sandra E. Trehub, “Absolute Pitch and Tempo in Mothers’ Songs to Infants”,
Psychological Science 13/1 (Jan., 2002): 72.
17 Colleen T. O’Neill, Laurel J. Trainor and Sandra E. Trehub, “Infants’ Responsiveness to Fathers’ Singing”, Music
Perception: An Interdisciplinary Journal 18/4 (Summer 2001): 409-425.

5

Another study proved that infants preferred consonant sounds over dissonant sounds. They were

exposed to the following excerpts and two independent viewers marked the beginning time and

the end time of their attention to the excerpts. Computer counted the time.18

Figure 1: Sample excerpts from a consonant trial and a dissonant trial.19

 The lullabies’ main purpose is to sooth infants and get them to fall asleep. There are,

however, other roles of these apparently simple songs. “Singing to Infants: Lullabies and Play

Songs” article gives five main roles of the lullaby singing:20

1. “singing could ease the physical burdens of caregiving and foster feelings of emotional

well-being, as it does for laborers everywhere;”

2. “it could provide a medium for expressing positive and negative feelings in protected and

unconstrained circumstances;”

3. “the performance of songs could also be used to enhance the relationship between adult

performer and child audience;”

18 Laurel J. Trainor, Christine D. Tsang and Vivian H. W. Cheung, “Preference for Sensory Consonance in 2- and 4—
Month-Old Infants”, Music Perception: An Interdisciplinary Journal 20/2 (Winter 2002): 187-194.
19 Trainor, Tsang and Cheung, “Preference for Sensory Consonance in 2- and 4—Month-Old Infants”, 190.
20 Sandra E. Trehub and Laurel Trainor, “Singing to Infants: Lullabies and Play Songs”, Advances in Infancy Research
Vol. 12 (1998): 49.

6

4. “by selecting texts with important cultural information or values, caregivers could

capitalize on the didactic potential of songs;”

5. “the simple, repetitive forms that characterize informal song would be especially suitable

for untrained singers in the course of caregiving tasks.”

Lullabies are as important for the caregiver as for the child. Infant directed speech and

singing are the first attempt to communicate with the child and teach him or her how to maintain

contact with other people. The present work expands the body of knowledge about lullabies

since there is little existing information or published research on this topic. The author’s future

career plans include writing children’s music and her 16 composed lullabies will serve as her

first and original contribution to the genre.

7

Popular lullabies

The following chapter deals with popular lullabies from both Americas, Europe and

former USSR (partially in Europe and partially in Asia). 100 lullabies will be analyzed for their

key, time signature, harmony, intervals used, tessitura and tempo. The themes and the additional

information regarding each lullaby will also be included in the table.

Most of the analyzed lullabies come from Lullabies of the world by Dorothy Berliner

Commins. “All the Pretty Little Horses” (No. 15), “All Through the Night” (No. 56), “Cradle

Hymn” (No. 16), “Cradle Song” (No. 93), “Go to Sleep My Little Baby” (No. 36), “Hear

Lullabies and Sleep Now” (No. 69), “Iroqui Lullaby” (No. 6), “Sleep My Baby, Precious

Darling” (No. 39) and “Twinkle, Twinkle Little Star” (No. 63) were taken from The Folksong

Fake Book, A Collection of Over 1000 Folksongs from Around the World. A lullaby from Poland

“Sleep, My Child” (No. 77) was known to the author.

Table 1: Analysis of the popular lullabies

Title; Origin Themes and additional information Key; time

signature;

harmony

Intervals

used

Tessitura;

tempo

Canada

1. Come to Your

Mommy;

Canada,

Halifax

- The origins of its melody in

1806 “Sing to Your

Mammy, My Pretty

Lammy” and of its music in

1842 Fordyce’s Newcastle

Song-Book (William

Watson’s “The Little

Fishy”).21

- Promises good things to

come in the future.

B minor

3/4

Predominance

of Bm, in the

key moments

F# or F#7.

Also: D, A,

Em, G.

Mostly

stepwise

motion,

but also:

m3, M3,

p4, m6,

p8.

D4 – D5:

an octave

Andante

sostenuto

2. She will

gather roses;
- It is a special song for girls

only,22

Notated in c

minor and a

minor,

Stepwise

motion,

also big

Eb4 – E5

x8

Lento

21 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 3.
22 Dorothy Berliner Commins, Lullabies of the world, 4.

8

Canada,

British

Columbia,

Tsimshian

Indian

- Presents future activities of

the child, poetically

presented, e.g. “She will

gather wild roses”

although it

sounds atonal

to a Western

ear

6/8

intervals:

p4, p5,

M6, x8.

3. Dear Boy;

Canada,

British

Columbia,

Tsimshian

Indian

- Music of the Tsimshian

Indians “offers at least hints

and clues which indicate a

relationship with the Asian

peoples on the other side of

the Bering Sea, sharing a

similar quality of lyricism

and beauty.”23

- It is a lullaby for boys

- Describes what the boy will

do as a grown man, e.g. “I

will catch the large spring

salmon.”

Notated in a

changing key

signature D

minor, B

minor and D

minor,

although it

sounds atonal

to a Western

ear

2/4, 3/4, 4/4

Little

stepwise

motion,

mostly

bigger

intervals:

m3, M3,

p4, x4,

o5, p5,

m6, o7.

C4 – E5

M10

Lento

4. It Is a Gray

Hen;

Canada,

Quebec

- Animal lullaby

- “As the song progresses

and, hopefully, the child

drifts into sleep, notice how

the hens move from realism

to a world of dream and

fantasy.”24

C major

2/4

Predominance

of G and G7.

Also: C, E9,

Dm, Am,

Am7, F#dim.

Stepwise

motion,

but also:

M3, p4,

p5.

G4 – E5:

M6

Moderato

5. Sleep, Sleep,

Little One;

Canada, St.

Lawrence

Region,

Iroquis Indian

- The song, “invisible voice”

believed to be a kind of a

prayer to the invisible Great

Spirit.25

- “The lullaby, of course, was

of the utmost importance to

these people, for it was the

infant child’s introduction

to the whole realm of ritual

song.”26

- It calls the child to go to

sleep. No other word

pictures in this lullaby.

Pentatonic: c,

d, f, g, a

Common time

Stepwise

motion,

but also:

m3, p4,

p5.

C4 – A4:

M6

Andantino

6. Iroquois

Lullaby;

Canada

- It is one big call to go to

sleep

- No other word pictures

D minor

2/4

Dm, Gm and

Am.

Stepwise

motion,

intervals:

m3, p4,

p5.

C4 – A4

M6

Tempo

not men-

tioned

23 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 6.
24 Berliner Commins, Lullabies of the world, 8.
25 Berliner Commins, Lullabies of the world, 10.
26 Berliner Commins, Lullabies of the world, 10.

9

United States

7. Rock-a-by

Baby, on the

Treetop;

United States,

generally

known

- The best-known lullaby

both in England and

America.27

- “The words are first found

in Mother Goose’s Melody

(c.1765) with the footnote,

‘This may serve as a

Warning to the Proud and

Ambitious, who climb so

high that they generally fall

at last’.”28

- The credit for setting these

words to music is generally

given to Mrs. Effie Canning

Carlton, who composed it in

1874.29

- It received wide spread

popularity when it was used

in Denman Thompson’s

production of The Old

Homestead.30

- Canning Carlton might have

taken the melody from an

Indian squaw who sang it to

her when she was a baby.31

- Some have given the rhyme

significance, i.e., Gerald

Massey in Ancient Egypt

suggests that the baby is the

child Horus.32

- It is also attributed to a

Pilgrim youth “who went

over in the Mayflower and

who was influenced by the

way the Red Indian hung

his birch-bark cradle on the

branch of a tree.”33

- A picture of a cradle hung

on the tree bough and

rocking with the wind.

Bb major

3/4

Predominance

of Bb and

Bb6/4. Also

frequent F7.

Other chords:

C#dim, Eb,

Fm, Edim7,

Gb, C9.

Mostly

moving in

bigger

intervals:

m3, M3,

p4, x4,

m6, M6,

m7. Also,

Stepwise

motion.

D4 – Eb5:

m9

Andante

sostenuto

27 Iona and Peter Opie, The Oxford Dictionary of Nursery Rhymes (Oxford: Oxford University Press, 1980), 61.
28 Opie, The Oxford Dictionary of Nursery Rhymes, 61.
29 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 13.
30 Berliner Commins, Lullabies of the world, 13.
31 Berliner Commins, Lullabies of the world, 13.
32 Opie, The Oxford Dictionary of Nursery Rhymes, 61.
33 Opie, The Oxford Dictionary of Nursery Rhymes, 62.

10

8. A Frog He

Would A-

Wooing Go;

United States,

generally

known

- The story of Mr. Frog’s

courtship was first

encountered in The

Complaynt of Scotland

(1549).34

- “In 1611 the music and a

text of thirteen verses

appeared in Thomas

Ravenscroft’s third

collection of rounds and

folksongs – Melismata.”

Pills to Purge Melancholy

(1720), a famous collection

of traditional songs edited

by Thomas D’Urfey

contains a version of it.35

- It is a story of a frog and

mouse’s courtship and their

wedding party.

- It is very long and thanks to

that very functional –

children fall asleep long

before the end of the

lullaby.

F major

Common time

Mostly F and

Bb. Some

Dm. Also:

Bhalfdim7,

C9 and G9.

Intervallic

motion:

m3, M3,

p4. Also,

stepwise

motion.

C4 – D5:

M9

Moderato

9. Go Tell Aunt

Rhody;

United States,

generally

known

- Composed by Jean Jacques

Rousseau (Scene 8 from the

opera Le Devin du Village

(The Village Soothsayer); in

1788 it appeared as a piece

for piano, harp or guitar; in

1812 Cramer wrote a set of

variations on this theme;

“the melody also has

appeared in many hymnals

under a variety of titles.”36

- With time, it became a folk

song37

- Animal song: the old grey

goose is dead and everyone

is mourning it

G major

2/4

Predominance

of G and D7.

Also:

Ahalfdim4/2

and Cm6/4 –

Cm5/3

Stepwise

motion,

other

intervals:

m3, M3,

p5.

G4 – D5

p5

Moderato

10. Animal Song;

United States,

Southern

Michigan

- “This song has an

interesting history, since it

came to us not in its

original form as a lullaby,

but as a song sung by men,

the heterogeneous work

C major

4/4

C, F6/4, G7.

Lots of

repeated

pitches,

intervals:

m3, M3,

p4. Also,

E4 – C5

m6

Moderato

34 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 14.
35 Berliner Commins, Lullabies of the world, 14.
36 Berliner Commins, Lullabies of the world, 16.
37 Berliner Commins, Lullabies of the world, 16.

11

gangs of adventurers,

drifters, rovers, and recent

immigrants, who opened up

southern Michigan. Lacking

other forms of

entertainment, after a hard

day’s work, these men often

gathered in the evening in

the bunk shanty to “chaw

tobaccer” and swap yarns

and songs. Often the themes

centered about some phase

of life around them.”38

- “This song was recorded in

1935 by Marshall Wheatly

of Detroit who learned it

from his father fifty-odd

years earlier.”39

stepwise

motion.

11. Here Take

This Lovely

Flower;

United States,

New York

State

- Songs sung to children in

the Shaker communities

“are described as ones

received from a heavenly

shepherdess.”40

- “The words of “Here Take

This Lovely Flower” are an

accurate reflection of the

Shakers’ “true simplicity”

and other-worldly

concerns.”41

- It is about a flower picked

at mother’s flowerbed that

gives delight to angels.

F major

6/8

Predominance

of F, F6, C7

in different

inversions and

C9. Also:

Gm6/3, G6/3,

Bb7, Dm,

Bhalfdim7

and Bbm6/4 –

Bbm5/3.

Stepwise

motion,

intervals:

m3, M3,

p4, p5,

p8.

C4 – F5

p11

Moderato

12. The Mocking

Bird;

United States,

Southern

Appala-chians

- A folk lullaby preserved in

the Appalachian Mountains

region.

- “A traditional lullaby

promising rewards to the

good child is made regional

through the introduction of

the southern mockingbird,

known and admired for its

own tuneful singing, its

unusual repertoire of songs,

its knack of imitating other

bird songs, and as a night

singer, a kind of American

G major

2/4

Predominance

of G, G6, D

and D7. Also:

Ahalfdim4/2,

F7, Bm6,

Cmaj7, Bm9,

Ao, Bm, Bo6,

C4/3.

Stepwise

motion

and

intervals:

m3, p4.

G4 – D5

p5

Moderato

38 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 17.
39 Berliner Commins, Lullabies of the world, 17.
40 Berliner Commins, Lullabies of the world, 18.
41 Berliner Commins, Lullabies of the world, 18.

12

version of the British

nightingale.”42

- Promises of what the father

is going to buy for a child: a

mocking bird, a diamond

ring, a looking glass, a

billy-goat.

13. Sleep, My

Baby, Sleep;

United States,

Pennsylvania

Dutch

- “Schloof, Bobbeli,

Schloof!” is clearly another

version, perhaps more

humorous, of the traditional

German “Schlaf, Kindlein,

Schlaf.”43

- About parents’ chores

(tending the sheep, cooking

Schnitz, keeping the bugs

away).

Eb major

2/4

Unusual:

triplets.

Mostly Eb

and Bb7 in

different

inversions.

Also: Ab.

Mostly

stepwise

motion,

intervals:

m3, M3,

p4.

Bb3 – C5

M9

Moderato

14. Go Ter Sleep;

United States,

Southern

States

- “Natalie Curtis, who

recorded this version, calls

it “the song with which the

devoted slave-nurse lulled

to sleep the children of her

master” as well as her

own.”44

- Promises of a reward if the

baby goes to sleep (all the

pretty lit’l horsis).

F minor

Common time

A lot of Ab.

Also: Bb4/2,

Eb, Fm.

Fm6/4 once.

Stepwise

motion,

intervals:

m3, M3,

m6

C4 – Eb5

m10

Andante

Tranquillo

15. All the Pretty

Little Horses;

United States,

Southeastern

States

- Call to go to sleep

- Promise of all the pretty

little horses when the child

wakes up

E minor

2/4

Predominance

of Em and

Bm. Also: Am

and G.

Repeated

pitch,

stepwise

motion,

intervals:

m3, p4,

p5.

B3 – D5

m10

Tempo

not men-

tioned

16. Cradle Hymn;

United States,

Kentucky

- Call to go to sleep

- Mentions angels that guard

the baby’s bed

- Mentions the Son of God as

a child

E minor

4/4

Em, D, Bm,

G, Am, B.

Repeated

pitch,

stepwise

motion,

intervals:

m3, p4,

m6.

B3 – D5

m10

Tempo

not men-

tioned

17. Gay Creole

Gal;

Unites States,

Louisiana,

Creole

- Presents a magical world

where a gourd can speak, an

alligator can sing and a

wildcat can strangle.

- Presents a threat: a wildcat

can strangle.

F major

4/4

Predominance

of F and C

(C7). Also:

Dm.

Stepwise

motion,

intervals:

m3, M3,

p4, M6.

C4 – D5

M9

Andante

42 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 19.
43 Berliner Commins, Lullabies of the world, 20.
44 Berliner Commins, Lullabies of the world, 22.

13

18. Hush Little

Baby;

United States,

Wisconsin,

Ojibway

Indian

- Presents threats, what will

happen if the baby does not

sleep: “the naked bear will

eat you”.

Phrygian

mode E

6/8

Em and Dm.

Mostly

stepwise

motion,

intervals:

m3, p4.

B3 – B4

p8

Andante

19. Way Off from

You;

United States,

South Dakota,

Sioux Indian

- “Notice that the mother in

this lullaby calls the child to

sleep in the form of a signal

and a command.”45

E minor

2/4

Only one

chord: Em7.

Stepwise

motion,

intervals:

m3, p5,

m7.

B3 – D5

m10

Moderato

20. Kawas, Thy

Baby Is

Crying!;

United States,

Oklahoma,

Pawnee

Indian

- “Kawas, Thy Baby Is

Crying” is a ceremonial

lullaby, used in conjunction

with a “calumet” or peace-

pipe ceremony. It is, in fact,

a form of prayer sung by

the parents in lullaby

rhythm to comfort a crying

child. “Kawas” is the name

given to the brown eagle

whose wide-winged, lonely

soaring was inevitably a

symbol to the Pawnees.”46

Bb major

6/8 and 9/8

F and Bb in

different

inversions.

Repeated

pitches, a

little bit

of

stepwise

motion,

intervals:

m3, p4,

p5, p8.

Bb3 – D5

M10

Moderato

21. Pu’va, Pu’va,

Pu’va;

United States,

Northeastern

Arizona, Hopi

Indian

- “This lullaby, sung by Hopi

mothers, and fathers too,

makes the amusing analogy

between the custom of

carrying infants on their

backs and that of the beetles

on the trail who sleep on

each other’s backs.”47

G minor

3/4, 4/4, 5/4

Strange

melody with

polarized

rhythmic

values (on the

opposite side

of the

spectrum,

from thirty-

twos to dotted

half note tied

to a sixteenth

note)

A little

bit of

stepwise

motion,

intervals:

m3, M3,

o4, p4.

D4 – C5

m7

Moderato

Central America

22. Hush, Little

One;

Mexico,

Yaqui Tribe

- “The melody is related to

the lovely Prayer to the

Virgin in the language of

Nahuatl. This language,

also called Aztec, was the

A minor

2/4

A lot of Am.

No dominant

chord. Also:

F, Dm, F7,

Stepwise

motion,

intervals:

m3, p4,

m6.

E4 – D5

m7

Andante

Sostenuto

45 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 26.
46 Berliner Commins, Lullabies of the world, 27.
47 Berliner Commins, Lullabies of the world, 28.

14

ancient language of

Mexico.”48

- About a baby who lost its

apple.

- Call to Saint Cameleon to

kill a mouse.

Bo7, Dm7,

F4/2.

23. Hush, Hush

Child;

Mexico

- “While the words of this

gay little melody are richly

imaginative, there lurks,

too, an acute longing of the

mother to return to her

native soil.”49

- It is a call to go to sleep.

- Mentions a sparrow for

which a mother wants to

bring a cage.

D major

3/4

D, G, A7.

Repeated

pitches,

stepwise

motion,

intervals:

m3, M3,

p4, M6.

D4 – D5

p8

Moderato

24. Go to Sleep,

My Little

One;

Guatemala

- About mother’s chores

(washing the baby’s

swaddling clothes; sewing a

little shirt)

- Mention of baby’s Saint’s

Day.

Eb major

2/4

Mostly Eb

and Eb6. Also

prominent

Bb7 and Bb.

Besides: C7,

Fm6, C, Fm.

Mostly

stepwise

motion,

intervals:

m3, M3,

p4, p8.

Bb3 – C5

M9

Moderato

25. Now Sleep,

Little Fellow;

El Salvador

- Mentions the angels “the

shadows of evening”

- Mentions the ray of the

moonlight as “fine threads

of silver”

- Very poetic, paints pictures

- Call to go to sleep and not

to cry.

G major

6/8

Predominance

of G and D7

in different

inversions.

Also: C6/4,

Em, B9, Am

and E6/3.

Stepwise

motion,

repeated

pitches,

intervals:

m3, p4,

p5, m6.

B3 – C5

m9

Andante

Dolce-

mente

26. Precious

Child;

Nicaragua

- Addresses the child as

“Precious child, More

priceless than ermine,

Smiling child, God of love”

- Ensures peace and safety

- Brings up chirping of birds.

D minor in

verse, D

major in the

refrain

3/4

In the verse:

Dm, Dm6/4,

Ehalfdim6/3,

Bb4/3, A6/3,

A, A7 and

Eo6.

In the refrain:

D, D6, G and

A7.

In the

verse

only

stepwise

motion,

in the

refrain

also other

intervals:

M3, p4.

C#4 – D5

m9

Andante

48 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 31.
49 Berliner Commins, Lullabies of the world, 32.

15

27. Sleep, Little

One;

Honduras

- Honduras’ folk music is

very simple, what is

expressed in this lullaby

- Tells about the mother’s

chores (washing the baby’s

swaddling clothes; sewing)

- Threatens that the coyote

will eat the baby, if it

doesn’t sleep.

Eb major

2/4

Predominance

of Eb and

Bb7. Also:

Fm, C7 and

Ab.

Stepwise

motion,

intervals:

m3, M3,

p4, p5,

M6.

Bb3 –

Ab4

m7

Andantino

West Indies

28. Go to Sleep,

My Little

One;

Cuba

- Threatens the child with a

black man who eats little

children who do not sleep

- Call to go to sleep.

C minor

6/4, 4/4

Ends with a

Picardy third.

A lot of Cm,

G, G6/4 and

Gm. Also:

Ab, Fm, Dm,

Bb6, Dm4/2,

Bbm and C.

Stepwise

motion,

intervals:

m3, M3,

p4, p5;

repeated

pitch.

C4 – Eb5

M10

Tendera-

mente Ad

Libitum

29. Sleep,

Mosqui-

Tos, Sleep;

Haiti

- Child compared to a

mosquito who begins to

sting three hours before

dawn

- Call to go to sleep.

D major

2/4

A lot of D.

Also: Bm, G,

A and Gm.

Stepwise

motion,

intervals:

m3, M3,

p5, m6,

p8.

D4 – E5

M9

Andantino

Ad

Libitum

30. All Me Rock;

Jamaica
- “Here the mother contends

with the imagination of the

child who is roaming “up

town” and “down town” in

mind, if not in body.”50

- “(…) example of the

characteristic dialect, which

is found in many forms in

the folk songs of

Jamaica.”51

D major

3/4

Predominance

of D and A7

in different

inversions,

also A9.

Besides: C#o,

Ehalfdim6/3,

G and Eo.

Little

stepwise

motion,

mostly

motion of

bigger

intervals:

m3, M3,

p5.

C4 – D5

M9

Moderato

31. Mama Gone

A-mountin;

Tobago

- Parents are gone and a

mulatto man will knock

down a robin and buy a

child a pretty ribbon

- No call to go to sleep.

G major

2/4

Predominance

of G and D7

in different

inversions.

Also: Am,

Cm6/4.

Stepwise

motion,

intervals:

m3, M3,

p4, M6.

D4 – D5

p8

Moderato

32. Sleep, Sleep,

Little One,

Sleep;

- Threat that if the baby does

not sleep, the big cat will

come and eat it

D major

2/4

Stepwise

motion,

intervals:

D4 – D5

p8

Giocoso

50 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 45.
51 Berliner Commins, Lullabies of the world, 45.

16

Trinidad,

Maracas
- Call to go to sleep. D and A7 in

different

inversions.

Also: G and

Ehalfdim6/3.

m3, M3,

p4, p5.

33. Oh, My Little

Dove;

Dominican

Republic

- About a little dove

- “Though the poetry of “Oh,

My Little Dove” clearly

belongs to the western folk

tradition, it has a sense of

fantasy and transformation

bordering on the realm of

the ancient myths, touching

the timeless magic of the

fairy tale.”52

F major

3/4

Prominent: F,

C and C7.

Also: D6/3, G

and G6.

Stepwise

motion,

intervals:

m3, M3,

p4, o5,

p5, M6.

C4 – E5

M10

Andante

Cantabile

34. Go to Sleep,

My Treasure;

Puerto Rico

- Child called a treasure

- Call to go to sleep

- Mentions angels who are

watching the baby.

E minor

6/8

Predominance

of Em, Em6

and B7, B9.

Also: Fmaj7

and examples

of polychords:

Cmaj7/Fmaj7,

Am7/B7,

Gmaj7/Em

and

B4/2/Am9.

Stepwise

motion,

intervals:

m3. M3,

p4, p5.

B3 – C5

m9

Moderato

South America

35. Sleep, Little

Child;

Venezuela

- “(…) the child is invited to

have pity on the singer and

go to sleep.”53

- “The chiefly tropical

climate of Venezuela is

evoked by the reference to

the easily accessible

guava.”54

- The child’s mother is not

here, she went to look for

guava fruit.

E minor

3/4

Above all: Em

and E, E9, and

Bm4/2, B7.

Also:

F#halfdim7 in

different

inversions and

F#halfdim9.

Stepwise

motion,

intervals:

m3, M3,

p4.

B3 – C5

m9

Andante

36. Go to Sleep,

My Little

Baby;

Venezuela

- Mentions mother’s chores

(she has gone to fetch some

guavas)

- If the baby does not sleep,

the singer will sing for the

whole night

E minor

3/4

Predominance

of Em and B.

Also: E and

Am.

Stepwise

motion,

intervals:

m3, M3,

p4.

B3 – C5

m9

Tempo

not men-

tioned

52 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 48.
53 Berliner Commins, Lullabies of the world, 53.
54 Berliner Commins, Lullabies of the world, 53.

17

37. Little Child,

Little Child,

Sleep a While

More;

Ecuador,

Quechua

Indian

- Call to sleep a while more

- Threats that goblin will eat

the child if he finds her

awake

Based on five

pitches: e4,

f4, a4, c5, f5

3/4

Little

stepwise

motion,

intervals:

M3, p4,

p5, p8.

E4 – F5

m9

Moderato

38. Sleep, Little

One;

Colombia

- Call to go to sleep

- Mentions an owl and a

rooster

- “Here the child is at first

hopefully invited to go to

sleep early, surely “before

the owl comes”; then in the

later verse, ironically, at

least “before the rooster

crows.””55

E minor

2/4

Prominent Em

and Em6.

Also: B7,

F#halfdim7,

C#o7.

Stepwise

motion,

intervals:

m3, M3,

p4, m6,

p8.

B3 – E5

p11

Andante

39. Sleep, My

Baby,

Precious

Darling;

Colombia

- Child as a little rascal,

precious darling

- Wind sings the lullaby

C major

4/4

C, F and G.

Stepwise

motion,

intervals:

m3, M3,

p4, p5.

C4 – B4

M7

Tempo

not men-

tioned

40. Go to Sleep,

My Little

One;

Peru

- Call to go to sleep

- Mentions God and St. John

the Divine

- “This song is sung to babies

who have not learned to

walk yet. The mother,

holding the child in her lap,

accompanies her song with

pats, caresses, and gentle

body movements.”56

A minor

2/4

Above all:

Am and Am7.

Also: D#o7,

Bhalfdim4/3,

F7.

Repeated

pitch,

stepwise

motion,

intervals:

m3.

A4 – C5

m3

Andante

41. Little Son,

Sleep in the

Hammock;

Brazil, Paressi

Indian

- Calls the baby to sleep in

the hammock.

Indian scale

5/4

“Chromatic

lullaby”

Stepwise

motion

(mostly

half-

tones),

intervals:

o4, p4,

m10, o13.

B#3 – G5

o15

Moderato

42. Boo!

Maramba;

Brazil

- About Maramba, who

shouldn’t come any more,

because the little boy’s

father ordered him to be

killed

- Praise of the child

G minor

Common time

Above all:

Gm and D,

D6, D7. Also:

A, Ao.

Stepwise

motion,

intervals:

m3, M3,

p4, p5;

repeated

pitch.

D4 – D5

p8

Moderato

55 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 56.
56 Berliner Commins, Lullabies of the world, 57.

18

- Image of a spider and

armadillo scratching

- “This lullaby is as well

known in Europe as it is in

the United States and in

Brazil.”57

43. Our Lady

Saint Anne;

Bolivia

- Prayer to Our Lady Saint

Anne

- Lullaby about a baby crying

over an apple.

F major

6/8

Predominance

of F, F6/3 and

C7. Also

polychord:

Ghalfdim7/F

Stepwise

motion,

intervals:

m3, M3,

p5, m7.

C4 – C5

p8

Moderato

44. Sleep, My

Baby;

Uruguay

- “This lullaby uses the

device of loving flattery to

lull the infant, while

blaming that rogue sleep

itself for keeping the child

awake.”58

G major

4/8

Predominance

of G and D7

in different

inversions.

Also: G7, Ao,

C6/4,

Ahalfdim4/3

and 4/2.

Stepwise

motion,

intervals:

m3, M3,

p4.

G4 – D5

p5

Moderato

45. Sleep, Blessed

Babe;

Chile

- Child as a treasure

- Call to go to sleep

- Calls the child to “let

slumber come softly, let

slumber come gently, let

slumber come sweetly.”

- “(…) these Latin lines were

first published in the

London Courier in 1811.”

They were transcribed 13

years earlier by Samuel

Taylor Coleridge.59

E minor

3/4

Above all:

Em, B9, B7,

G6/4 and G.

Also:

F#halfdim7,

Gmaj7/x5,

C11, D6/3,

Em6.

Repeated

pitch,

stepwise

motion,

Intervals:

m3, M3,

p4, x4,

m6.

D#4 – E5

m9

Tenera-

mente

46. Arroro, My

Baby;

Argentina

- Baby as mother’s sunshine,

little bit of her heart

- Mentions the Lord and

angels.

- Blames the mischievous

sleep that does not want to

come for the baby’s lack of

sleep.

E minor

2/4

Predominance

of Em and

Em6 and B7,

B9. Also:

F#halfdim7,

F#halfdim6/3

and D#o4/2.

Stepwise

motion,

intervals:

m3, M3.

E4 – C5

m6

Andante

Sostenuto

57 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 60.
58 Berliner Commins, Lullabies of the world, 63.
59 Berliner Commins, Lullabies of the world, 64.

19

Scandinavia

47. How

Charming He

Is That Little

Pet There!;

East

Greenland,

Ammassalik

Eskimo

- Child as a charming pet and

a dear little creature; other

adjectives: bland, gentle,

great, amazing, sound,

vigorous

- “It is an Eskimo tradition to

“spoil” the young with

lavish love and constant

attention. Some of this

adulation is evident in this

Greenland lullaby.”60

No key

signature, no

time

signature;

based on 3

pitches only,

irregular

measures.

Move-

ment by

only 3rds

G4 – D5

p5

Andante

48. Sleep, My

Darling Baby

Sleep;

Iceland

- Call to go to sleep

- Mentions forces of nature:

rain

- “The lost world of ancient

Norse sagas is evoked in

this lullaby by the reference

to the protection of hidden

treasures, a common motif

in Scandinavian myth.”61

A minor

2/4

Predominance

of Am, Am6,

E and E7 in

different

inversions.

Also:

Bhalfdim6/3

and 4/3, G7,

C, D#o6/3.

Stepwise

motion,

intervals:

m3, M3,

p4, p5,

m6.

E4 – D5

m7

Moderato

49. Sleep Gently

Now My

Little Friend;

Norway

- Parents present in this

lullaby, and specifically:

“Papa will go over the hill

bridge To buy my little

Thea new shoes.”

- “It was first heard in France

(…); Mozart later wrote a

set of nine variations

around the original French

version. (…) It reappeared

in England as the setting for

“Baa, Baa, Black Sleep.”

When it reached Norway,

the tune was only slightly

modified. Once again it

returned to France where it

was used by Adolphe

Charles Adams in his opera

Le Toreador (1849). The

tune then crossed the

Atlantic to America where

it was used to learn the

letters of the alphabet. We

also know it as “Twinkle,

Twinkle, Little Star.” It

Eb major

2/4

Predominance

of Eb and Eb7

in different

inversions,

Ab, Ab6/3,

Bb7 in

different

inversions.

Also:

Fhalfdim7,

Cb7,

Fhalfdim7 in

different

inversions.

Stepwise

motion,

intervals:

m3, p4,

p5.

Eb4 – Eb5

p8

Andante

Giocoso

60 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 71.
61 Dorothy Berliner Commins, Lullabies of the world, 72.

20

traveled eastward to

Chechoslovakia and then on

to Hungary where within

recent times Ernst von

Dohnyani used it in a set of

variations for piano and

orchestra.”62

50. Rock, Rock

the Child;

Faroe Islands

- Family activities: “Mother

is sitting and grinding grain,

Father blows a pretty horn.

Sister sews clothes for the

child.”

- Threats to take a table leg

and pound it on the wall if

the child is not quiet.

D minor,

utilizes only 6

pitches: f, g,

a, bb, c, d

2/4

Predominance

of Am and

Dm in

different

inversions.

Also:

Ehalfdim7, A,

Gm6/4, C,

Bhalfdim7, F

and Bb.

Stepwise

motion,

intervals:

m3, M3.

F4 – D5

M6

Andantino

51. Tu…Tu!

Aren’t You

Coming?;

Sweden

- A talk between shepherd

and shepherdess

- About shepherdess’ chores:

must drive the cattle to

pasture, must work in the

fields

- Cradle swinging on a birch

tree.

G minor,

utilizes only 5

pitches: g, a,

bb, c, d

Common time

Predominance

of Gm in all

the inversions,

D6 and D7.

Also: Eb,

Cm7 and 9,

Ahalfdim6/3

and 7.

Mostly

stepwise

motion,

intervals:

m3, p4.

G4 – D5

p5

Moderato

52. Sleep, My

Little One;

Denmark

- “Hans Christian Andersen,

had something to do with

preserving this lullaby for

posterity. He wrote the

forward for the collection,

Bernenes Musik (1850),

from which it is taken.”63

- Mother fantasizes on what

it would be if she had

twenty-four children.

C major

2/4

Most of all C

in all the

inversions,

C7. Also: Am,

G, G4/3, G9.

Less frequent:

Bo, A7, Dm6,

Dhalfdim4/3.

Stepwise

motion,

intervals:

m3, M3,

p4, m6,

p8.

C4 – C5

p8

Andante

British Isles

53. Bye Baby

Bunting;
- “This joyous little song is as

old as English nursery

E major

2/4

Stepwise

motion,

B3 – E5

p11

62 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 73.
63 Berliner Commins, Lullabies of the world, 77.

21

British Isles rhymes. English mothers

have sung it to their babies

and it is familiar wherever

the English language is

spoken. The melody has

come down through the

years unchanged.”64

- “As in the case of lullabies

of many other lands, the

promise of a reward for

good behaviour is offered to

the child. Here the reward is

a soft rabbit skin and the

good behaviour is, of

course, sleep.”65

Mostly E and

B7. Also:

F#m6/3.

intervals:

m3, M3,

p4, p5,

m6, p8.

Andante

Cantabile

54. Little Red

Bird of the

Black Turf;

Isle on Man,

Manx, U.K.

- A question to the little red

bird, where it slept last

night

G minor

3/4

Predominance

of Gm and

D6. Also: F.

Stepwise

motion,

repeated

pitch,

intervals:

m3, M3,

p4, p5.

D4 – D5

p8

Andante

55. Sleep, O

Babe;

Ireland,

County

Donegal

- “The Irish gift of imagery is

lavished on the songs they

sing to their babies.

Fanciful, rich with figures

out of old myths and

legends, the poetry is most

moving. The music has a

haunting quality.”66

- “This lullaby was taken

down many years ago by

Patrick MacAodha O’Neill.

The original words were

lost and came to us in

English; in due time, they

were retranslated into

Gaelic, still spoken in

Western Ireland.”67

D major

6/8

A lot of D,

D6, G7 and

A7. Also: G,

A9, A11, Bm,

F#m6,

Ehalfdim6/3,

F#o, D7.

Stepwise

motion,

intervals:

m3, M3,

p4, p5.

B3 – E5

p11

Andante

56. All Through

the Night;

Wales

- Call to sleep all through the

night

- Mentions angels and God

keeping the vigil (Guardian

angels God will send Thee)

- Christmas lullaby

D major

4/4

Predominance

of D and A

(A7). Also: G,

E and Em.

Stepwise

motion,

intervals:

m3, M3,

p4.

A3 – B4

M9

Tempo

not men-

tioned

64 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 81.
65 Berliner Commins, Lullabies of the world, 81.
66 Berliner Commins, Lullabies of the world, 84.
67 Berliner Commins, Lullabies of the world, 84.

22

57. Sleep On Till

Dawn;

Scotland,

Highlands

- “Only the air “Cadul gu lo”

(Sleep on till dawn) and not

the original Scottish verses

were used when a

dramatization of Sir Walter

Scott’s Guy Mannering was

presented [in 1815 – M.G.].

For this, Sir Walter Scott

composed the verses

“Lullaby of an Infant

Chief” as they are presented

here.”68

- “The history of the

Highlands and the

interminable wars by which

the clans were able to

preserve their hard-won

independence against

overwhelming odds are

evoked in this first song for

an infant.”69

- “The lines of this lullaby

are familiar to us as a

nursery rhyme. They are but

a curtailed version of Sir

Walter Scott’s verses.”70

- Call to sleep on till dawn.

C major

3/4

Predominance

of C and G.

Also: Bo,

C4/2, Am7,

Abx, Do6,

Dhalfdim6/3.

Stepwise

motion,

intervals:

m3, M3,

p4, m6,

M6, p8.

C4 – E5

M10

Andantino

58. Sleep, Sleep,

My Child;

Scotland,

Edinburgh

- Call to go to sleep

- ““Sleep, Sleep, My Child”

combines a moving melody

with a prayer for a sailor’s

safe return from the sea.”71

A minor

6/8

Am, Am6, E,

E6, Em6,

Bhalfdim4/2,

Bhalfdim7,

Dm6/4, Fmaj7

Stepwise

motion,

intervals:

p4, m6,

p8.

C4 – D5

M9

Andante

Sostenuto

West Europe

59. Sleep, My

Precious

Chick;

Belgium,

Wallonia

- Child as a precious chick,

little chick

- Parents’ activities presented

(father has gone to the fair,

mother has gone to church)

- Promise of goodies from

the fair from the father and

onion soup from the

mother.

F major

6/8

Mostly F and

C7, C6/3.

Also: Gm6/4,

G6/4, Gm,

Bm6/4.

Stepwise

motion,

intervals:

M3, p4,

p5, M6.

C4 – C5

p8

Andantino

68 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 88.
69 Berliner Commins, Lullabies of the world, 88.
70 Berliner Commins, Lullabies of the world, 88.
71 Berliner Commins, Lullabies of the world, 90.

23

60. Toutouig;

Brittany
- Child as a little one, little

darling, little lamb, little

rose, small one, little angel

- “The Bretons (…) still

dance to the biniou (or

bagpipe), so it is not at all

surprising that this lullaby

has echoes of Scotch and

Welsh music.”72

A minor

6/8

Am, G, F, E.

Repeated

pitch,

stepwise

motion,

intervals:

m3, M3,

p4, p5,

m6, p8.

E4 – E5

p8

Andantino

61. Sleep, Baby,

Sleep;

France

- “In the 17th century

François Couperin, one of

the most famous of the

French composers, made a

rondeau for the clavecin

from this traditional melody

and called it “Le Dodo, ou

L’Amour au Berceau.”

Nobody knows how far

back in French history this

little lullaby goes. It has

been sung in every part of

France by generations of

mothers.”73

- Call to go to sleep

- Promise of a chicken if the

child goes to sleep.

G major

2/4

Everything on

G pedal.

A little

stepwise

motion

and

repeated

pitches,

intervals:

M3, p4,

p5, m7,

p11.

G3 – D5

p5

Giocoso

62. Go to Sleep,

Colas;

France

- Call to go to sleep

- Promise of a reward if the

child goes to sleep (Go to

sleep and you will have

some milk)

- About parents’ chores

(Mama is upstairs making

cake, Papa is downstairs

making chocolate).

G major

6/8

Predominance

of G, G7 and

D7 in

different

inversions.

Also: Am4/3,

Ahalfdim7

and 4/2,

Cm6/4, C6/4.

Mostly

stepwise

motion,

intervals:

M3, p4.

G4 – D5

p5

Allegretto

63. Twinkle,

Twinkle,

Little Star;

France

- About a star, which is high

above in the sky and

twinkles

D major

4/4

Predominance

of D and A7.

Also: G.

Stepwise

motion,

intervals:

p4, p5.

D4 – B4

M6

Tempo

not men-

tioned

64. Hush, Poor

Child, Hush

Thee to Sleep;

Spanish

Pyrenees,

Basque

- Call to go to sleep

- Mentions a bad father who

spends the evenings

drinking in the inn

E major

except there is

c natural and

sometimes d

natural

Stepwise

motion,

intervals:

m3, M3,

p5.

D#4 – D5

o8

Andante

Ad

Libitum

72 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 94.
73 Berliner Commins, Lullabies of the world, 96.

24

Zarauz

Guipuzcoa
- “The melody of this lullaby

and its utter brooding

quality are strongly Basque

as is the sadness and

straight-forward realism of

the song’s words.”74

(notated in E

minor)

2/4

Mostly E,

Am, F#o.

Also: E9, F7,

Bhalfdim6/3.

65. In the Hills of

Cuscioni;

Corsica

- Mother imagining the future

successful life of her

daughter.

E minor

2/4

Some Em and

B7. Also:

B6/3, Gxadd2

in first

inversion, C,

D, G, Am,

F#halfdim7

and 6/3.

Some

stepwise

motion,

some

repeated

pitch,

intervals:

m3, M3,

p4, p5,

m6.

B3 – D5

m10

Andante

Tranquillo

66. Nightin-gale

with the Black

Beak;

Portugal

- Mentions a nightingale with

the black beak

- Call to go to sleep

- Mentions mother’s chores

(“She went to wash your

swaddling clothes”)

- “This lullaby evokes the

image of rich darkness. The

nightingale is admonished

to “leave the berries on the

laurel” so that the child can

fall asleep.”75

E minor

3/4

Em, Em6,

Em9,

F#halfdim9,

F#halfdim7,

B11, Fmaj7.

Mostly

stepwise

motion,

intervals:

m3.

D#4 – A4

o5

Andante

Tranquillo

67. Sleep, My

Little Babe;

Spain, Malaga

- Call to go to sleep

- The child as a little babe,

precious soul, mother’s

little morning star

- “In this song, too, the

melodic line is fixed, and it

is left to the individual

singer to decorate the curve

of her song with musical

ornaments and variations

that arise from her own

mood and personality.”76

F# minor

except for a is

often a# and

g# is g –

gypsy scale

6/8

The author of

the

elaboration

based the

whole lullaby

on F#m chord

with g natural

inside, giving

it a Spanish

flavour.

Stepwise

motion,

intervals:

m3, M3,

p4, m7.

E3 – G5

m17

Andante

Espressivo

74 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 99.
75 Berliner Commins, Lullabies of the world, 102.
76 Berliner Commins, Lullabies of the world, 104.

25

68. Hush-a-bye

Baby al Ron,

Ron;

Spain, Castile

- Mentions parents’ chores

(“Your father is digging

coal. Your mother is

making butter.”)

- “The words of this lullaby

telling of the hard life of the

miner father and the busy

mother are typical of the

strain of unflinching and

unvarnished realism which

characterizes much of

Spanish literature and

folklore.”77

G minor

except for a

sometimes is

ab

2/4

Cm, Ab, Eb,

Gm, F#o7,

Fm, Db.

Stepwise

motion,

intervals:

m3, p4.

F4 – C5

p5

Andante

69. Hear

Lullabies and

Sleep Now;

Spain

- Call to go to sleep

- Mentions God (may God

your slumber keep)

- Mentions nightingales,

which in the woods call all

sons and daughters

E minor in the

verses

E major in the

chorus

3/4

Predominance

of Em and

Am. Also: B,

E, C#m, G#m,

A and B7.

Stepwise

motion,

repeated

pitch,

intervals:

m3, M3,

o4, p4,

p5.

E4 – E5

p8

Tempo

not men-

tioned

Europe

70. In the

Morning the

Frost Is So

Cold;

Netherlands,

Twente

- “Long ago the region was

noted for robbers and

highwaymen who roamed

the moors. The three

horsemen coming out of the

woods may allude to these

mysterious bandits.”78

- Does not mention the child

- It is a story about three

horsemen that rode up to

the door of the singer

singing this lullaby

F major

6/8

F, F#o7, C4/3,

A6/3, A9,

Dm, Am9,

Bb, F6, C7,

Gm, D.

Stepwise

motion,

repeated

pitches,

intervals:

m3, M3,

p4.

F4 – D5

M6

Moderato

71. Sleep, Sleep,

Little One,

Sleep;

Alsace

- Call to go to sleep

- Mentions sheep and lambs

- Mentions a good angel who

watches again and will

gather at the young elm

beautiful dreams and quiet

rest

- “The progression of this

song is from the

commonplace, lambs in the

pen, to the beautiful and

F major

2/4

Bb, C,

Emhalfdim7,

F, C7, F6,

C4/2, C6/3,

F11, Bb6, C6,

Dm, Em4/3,

A7, F6/4.

Stepwise

motion,

repeated

pitches,

intervals:

m3, M3,

p4.

C4 – C5

p8

Andante

77 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 106.
78 Berliner Commins, Lullabies of the world, 109.

26

fabulous, the events of the

golden sky of sleep.”79

72. Hush-a-by,

Baby Mine;

Former

Czechoslo-

vakia

- “The Czechs have a

national adage which says:

“Music was one of the

special gifts put into a

Czech baby’s cradle by the

fairies.””80

- “Their early songs were not

rhymed but depended much

on assonance and

alliteration for their

euphony. (…) The language

is rich in diminutives, and

the rules governing the

order of words are

extremely flexible. Such

freedom makes poetic

expression varied and gives

the imagination the wildest

possible play.”81

- Call to go to sleep

- A picture of a mother

rocking her baby

- Child as a golden one.

C major

3/4

A lot of C,

Also: D#o7,

Fm4/3,

Fm6/4, G,

Ab7, Bb7,

Ebx.

Stepwise

motion,

intervals:

m3, p4.

B3 – C5

m9

Andantino

Giocoso

73. Sleep, Baby,

Sleep;

Netherlands,

Dutch

- “The melody of this lullaby

is akin to the German

“Sleep, Baby, Sleep,” with

slight differences due to the

different syllabic qualities

of the text. The same

melody and words are also

known among Dutch-

speaking South Africans.

Unlike its German

Counterpart, the Dutch

version concentrates

exclusively on the

development of the single

image of the sheep.”82

Eb major

6/8

Based almost

exclusively on

Eb, Eb6 and

Bb7 in

different

inversions.

Also: F6/4,

Fhalfdim7,

Abm.

Stepwise

motion,

intervals:

m3, M3,

p4.

Eb4 – Eb5

p8

Andantino

74. Now Then,

Sleep My

Child;

Switzerland,

Canton of

Wallis

- Threat of sheep who want

to bite the child

- Mentions a dog

- Call to go to sleep

F major

2/4

Predominance

of F, F6,

C6/3, C7.

Also: G9,

Stepwise

motion,

intervals:

m3, M3,

p4.

E4 – C5

m6

Moderato

79 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 110.
80 Berliner Commins, Lullabies of the world, 111.
81 Berliner Commins, Lullabies of the world, 111.
82 Berliner Commins, Lullabies of the world, 112.

27

D6/3, G7,

Ghalfdim7.

75. Sleep, Baby,

Sleep;

Germany

- “An authority on German

folksong, Franz Magnus

Bohme, asserts that this

lullaby goes back to the

very roots of the German

people.”83

- The lullaby has many

versions

- “Richard Wagner

incorporated one of them in

his Siegfried-Idyl which

was written as a birthday

gift for his wife. It is scored

for small orchestra and first

performed in 1870.”84

- Call to go to sleep

- Mentions father’s activities

(tends the sheep)

- Sheep as stars

- Promise of a reward if the

child falls asleep (a sheep)

- Threat: if the child does not

sleep the shepherd’s dog

will bite it.

F major

2/4

Mostly F in

all the

inversions, C,

C7. Also: Bm,

B, Gm.

Stepwise

motion,

intervals:

m3, p4,

M6, m7.

C4 – C5

p8

Andantino

76. Ai, Lu Lu;

Poland
- A picture of mother saying

she is poor and not

beautiful, but asks for

nothing because she has the

child

- “The song which a Polish

mother sings to her child

are a fusion of ancient

pagan myth and Christian

idealism. The cradle here

has an almost mythical

significance for the peasant

mother. It is endowed with

the power to make or mar a

future life (…)”85

C major

2/4

C, Dm, G9,

A7, E, Em,

C6/3, D6/3,

C4/2, A9,

Cmaj7, F9,

Am9.

Stepwise

motion,

intervals:

m3, M3,

p4, p5.

B3 – C5

m9

Moderato

77. Sleep, My

Child;

Poland

- Call to go to sleep

- Mentions mother’s chores

(work in the field)

- Promises a reward if the

child goes to sleep: a drake

A minor

6/8

Predominance

of Am and E.

Also: Bo and

G#o.

Stepwise

motion,

intervals:

m3, M3,

p4, o5,

p5, m6.

E3 – F4

m9

Moderato

83 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 114.
84 Berliner Commins, Lullabies of the world, 114.
85 Berliner Commins, Lullabies of the world, 116.

28

78. Sleep, Little

Soul;

Austria

- “Many Austrian folk songs,

of which this lullaby is an

example, are not unlike the

folk melodies of Germany.

The songs were inspired by

the school of romantic

poetry that flourished in

Germany during the late

eighteen and the early

nineteenth centuries.”86

- The whole lullaby is one

big call to go to sleep

- Mentions birds

- Mentions God and angels

G major

6/8

Predominance

of G and G7.

Also: D6/3,

Am4/2,

Ahalfdim4/2,

Am4/2,

F#halfdim4/3.

Stepwise

motion,

intervals:

m3, M3,

p4, p5,

M6.

D4 – D5

p8

Moderato

79. The Sun Is

Setting;

Hungary

- “In this song we see her

[the mother’s – M.G.]

attempt to awaken the

child’s interest in the simple

beauties of nature – the sky,

fields, flowers and the big

song.”87

- Picture of nature going to

sleep

C major

2/4

Predominance

of C. Also: F,

C4/2,

Dhalfdim4/3.

Stepwise

motion,

intervals:

m3, M3,

p4, p5.

C4 – A4

M6

Andantino

Giocoso

80. Hush-a-bye,

My Lovely

Child;

Italy, Bologna

- The whole lullaby is one

big call to go to sleep

- No other word pictures

F minor

3/4

Only tonic

chord and

dominant

chord: Fm,

Fm6/4, Bb9.

Stepwise

motion,

intervals:

m3, M3,

p4, p5,

p8.

C4 – F5

p11

Andante

Tendera-

mente

81. Sleep Until

Dawn;

Italy, Sicily

- “This lullaby is well known

among the peasants. (…)

There is a rather wide

possibility for

ornamentation of the basic

melody, depending largely

on the mother’s mood.”88

- Praise of the child (“How

beautiful your name is!”)

- Call to go to sleep

- Mother wishes sleep would

come quickly (“Come on

horseback, come not on

foot.”)

G minor

6/8

Prominence of

Gm, Gm6 and

D, D6. Also:

Gm4/2, A4/3,

Am7, Am6,

Eb.

Stepwise

motion,

intervals:

m3, M3,

p4, p5,

m6, p8.

D4 – Eb5

m9

Moderato

Dolce-

mente

86 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 118.
87 Berliner Commins, Lullabies of the world, 120.
88 Berliner Commins, Lullabies of the world, 124.

29

Southeast Europe

82. You Are as

Ruddy as an

Orange;

Croatia

- It is not a call to go to sleep

- It is a response to a question

where the child was born

- “All aspects of this lullaby

– the stormy sea winds, the

beech tree with its cradle –

are homely and familiar,

except for the orange,

which is rare in this region.

Thus, by implication, it is

the child who is rare, lovely

and wonderful, a perfect

gift.”89

F minor

2/4, 3/4

A lot of C

including

C6/4. Also:

Fm6/4, Bo6/3,

Fm, Bo,

C#o7, G.

Little

stepwise

motion,

intervals:

m3.

E4 – Bb4

o5

Andante

Espressivo

83. Sleep, Little

Anna;

Dalmatia

- “Two characteristics of this

lyric are of special note in

this collection. First, though

folklore, it is at once

sophisticated and as

complex as poetry.

Moreover, it is very rare

among lullabies to give a

tender account in poetic

terms of the mother’s love

for the father.”90

- Call to go to sleep

F# minor

Common time

A lot of F#m.

Also:

G#halfdim4/3,

C#, Bm4/3

and 6/3, G.

Stepwise

motion,

intervals:

m3, M3,

m6.

F#4 – E5

M7

Andantino

84. O John, My

Son!;

Old Serbia

- “It is most significant that

this Serbian lullaby alludes

to the child as “my Easter

lamb,” for among the

devout Serbian people

Easter is the greatest

festival of the year. (…)

This in this slumber song,

the child is given a vision of

the great festival to dream

on.”91

- Praise of the child

E major but

d# is often d

and a is a#

3/4

E, D, B, B6/3,

E7, A4/3,

E#o7, F#m,

B#o7, C#m,

E4/3, A6,

A#o, Bm, F#,

C#halfdim4/3,

C#o6, B6, B,

Am9, E6/4.

Stepwise

motion,

intervals:

M3, p4,

p8.

E4 – E5

p8

Giocoso

85. Nani, Nani,

Mother’s

Little Baby;

Bulgaria

- The lullaby is a request to

the slumber (“Slumber,

come from the forest grove,

Take my Tzochko by his

small hand.”)

Phrygian

mode E

3/4, Common

time, 2/4

A lot of Em.

Also: Am6/4,

Bo6, G6/4, F,

Stepwise

motion,

intervals:

m3, M3.

E4 – D5

m7

Lento

Espressivo

89 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 129.
90 Berliner Commins, Lullabies of the world, 130.
91 Berliner Commins, Lullabies of the world, 132.

30

Am6, Dm,

Fmaj7.

86. Lully, Lully,

Lully;

Montenegro

- Presents the whole family:

the child who’s rocking,

Mummy, father and drowsy

grandmother who pushes a

sleigh carriage full of

dreams.

G minor

Common time

Ends with a

Picardy third.

Dm, Cm, Bb,

G6/4, Dm7,

D, Ahalfdim7,

G6, D6/4, D6,

G7, Bo6/4, G,

Ab6, Fm6,

Ab.

Stepwise

motion,

intervals:

M3.

C4 – G4

p5

Moderato

Sostenuto

87. Come, Hush-

a-by, Hush,

Hush;

Rumania,

Moldavia

- Picture of a mother rocking

the baby and holding it

close

- Call to go to sleep.

E minor

3/8

Predominance

of Em, Em6

and

F#halfdim7

and 6/3. Also:

D and Am7.

Stepwise

motion,

repeated

pitch,

intervals:

m3, M3,

p4.

D4 – B4

M6

Moderato

88. Now, Then,

Sleep, Sleep,

My Child;

Greece

- Call to go to sleep

- Promises the child huge

rewards if it goes to sleep

(“I’ll give you the city of

Alexandria in sugar, All of

Cairo in rice, And rich

Constantinople, And there

you shall reign for three

years.”)

- Rich ornamentation –

typical of the region.

E minor with

a# and c#

3/4 and

Common time

Utilizes two

chords: F#m

and

C#halfdim7.

Stepwise

motion,

intervals:

m3, M3,

p5.

E4 – D5

m7

Andante

89. O, Saint

Marina,

Patroness;

Cyprus,

Nicosia

- “Saint Marina, addressed in

the opening stanza, is the

patron saint of expectant

mothers. She is also the

special protector of all

children. She exemplifies

the ideal and all that is

beautiful in mother and

child. She is seen all over

Cyprus today, represented

in Byzantine

iconography.”92

- Request of a good future for

a child. “The second stanza

projects the hope that the

son will keep his eyes and

Starts in E

minor and

ends in A

minor

4/8, 3/8, 2/8

Mostly Em,

F#halfdim6/3,

B, B7. Also:

Em9,

Emmaj7, F,

Bhalfdim7, E,

Am.

Stepwise

motion,

intervals:

m3.

D4 – A4

p5

Moderato

92 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 140.

31

his mind open to all

learning.”93

- Evokes Saint Marina “Who

sends all little ones to

sleep.”

Baltic

90. Lullaby, My

Jamie;

Latvia

- Call to go to sleep

- Mother foresees successful

future for her son, including

with women

- Asks God for six fine

horses for her child

- Mentions the sister who

rocks the baby

G minor

2/4

A lot of Gm

and Gm6.

Also: F#o4/3,

Ahalfdim4/3,

D7, Eb, D9,

Eb7,

Ahalfdim7,

Cm9, Ao6,

Em.

Stepwise

motion,

intervals:

m3, p4.

G4 – D5

p5

Moderato

91. Fall Asleep,

Little One;

Estonia

- Call to go to sleep

- Child called a pet

- Mentions birds that after the

sunset are back in their

nests

E minor

3/4

Em, Bm,

F#o4/2, F#o7,

D#o6/3, G6/4,

C, Em6/4,

Am, B, B7, D,

G#o7, A.

Stepwise

motion,

intervals:

m3, M3,

p4, p5.

E4 – E5

p8

Moderato

Tendera-

mente

92. Tu-Tu-Tu-Ti

Little One;

Finland

- Stars as lambs and moon

their shepherd

- Call to go to sleep

- Child’s attributes: precious,

dearest

- Wish for child’s good

future (May you always

tread the good path. Grow

to be a fine Finnish man.)

- Mother sees a change of

roles when the child grows

up (Her protector you will

be.)

D minor

3/4

Predominance

of Dm and A,

A7 in

different

inversions.

Also: Em6/3,

F, Bb, C, C7,

G7, Bb7,

G#o4/3.

Stepwise

motion,

intervals:

m3, M3,

p5.

A3 – E5

p12

Andante

93. Cradle Song;

Finland
- Advises the child to live its

life because it will be over

soon

- Talks about death

E minor

3/4

Predominance

of Em and B.

Also: Am.

Stepwise

motion,

intervals:

m3, M3,

p4, p5,

m6.

B3 – C5

m9

Tempo

not men-

tioned

94. Sleep Is

Behind the

Door;

Karelia

- Sleep as a material thing A minor

5/8, 2/4, 6/8

Predominance

of Am, Am6

Stepwise

motion,

intervals:

m3, M3,

A4 – F5

m6

Andante

93 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 140.

32

and

Bhalfdim7 in

different

inversions.

Also:

F#halfdim7,

F7, Dm.

p4, p5,

m6.

Former USSR

95. Ee, Nano,

Nano, Nano;

Georgia

- “Here an appeal is made to

the healing powers of Nana,

goddess of the Sun, patron

of vegetation and fertility;

and this song is actually

part of a healing ritual for a

sick child. It was first

notated in 1929 by Sh. M.

Mshvelidze in Eastern

Georgia.”94

C minor

6/8

A lot of Cm in

different

inversions and

Ebmaj7. Also:

Dhalfdim7 in

different

inversions,

Abmaj7, Ab,

Eb, Bb, C6/4,

G6/4, Fm6,

Bo7, G6/4-

5/3.

Repeated

pitch,

stepwise

motion,

intervals:

m3, M3,

p4, m6.

G4 – F5

m7

Andantino

96. Bai, bai, bai,

bai;

Central Russia

- “The lullaby celebrates the

miracle of springtime, the

sudden and extravagant

wild flowers and the return

of the nightingale with its

beautiful song, which so

joyously proclaims the

spring.”95

G minor

Common time

Predominance

of Gm. Also:

Cm4/3,

Ahalfdim4/2,

D7, Ao6/4,

D6/3, Bb,

F#o6/3,

Ebmaj7.

Repeated

pitch,

stepwise

motion,

intervals:

m3, p4,

p5.

D4 – Eb5

m9

Andantino

97. Sleep, My

Dear Little

Son;

Byelorussia

- “This lullaby is widely

known throughout the

region and is sung by

townspeople as well as

peasants.”96

- Call to go to sleep

- Child compared to a dove

- Blames the wind for not

allowing the child to sleep

- Pictures a mother who sings

songs for the child even at

night

A minor

2/4

Predominance

of Am in

different

inversions and

Am7. Also:

Fmaj7 (6/3),

Bhalfdim7.

Repeated

pitch,

stepwise

motion,

intervals:

m3, M3,

p4, m7.

E4 – E5

p8

Andantino

98. The Rain Is

Pouring;
- Evokes forces of nature:

rain

G minor

4/4

Repeated

pitch,

G4 – Eb5

m6

94 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 183.
95 Berliner Commins, Lullabies of the world, 184.
96 Berliner Commins, Lullabies of the world, 186.

33

Ukraine,

Province of

Kursk

- Presents the brother rocking

his sister

- Projects the future of the

child: she will get married

Predominance

of Gm, Gm7

and Cm, Cm6.

Also: Ao, D7,

Cm6/3.

stepwise

motion,

intervals:

m3, p4,

p5.

Moderato

99. Sleep, My

Baby, Sleep,

My Pretty;

Circassia

- Foresees the child’s future

as a warrior

- “It was here [in Circassia –

M.G.] in 1840 that Mikhail

Yuryevich Lermontov, one

of Russia’s celebrated and

beloved poets, first heard

this melody while passing

through a Cossack village.

He heard a mother sing her

fatherless baby to sleep

with this folk tune. She

sang of her fears and she

sang, too, of the Cossack

code of honor and revenge.

Keeping the melody and the

sense of the words in mind,

Lermontov turned it into

poetry. Since then, through

long usage, his words and

the melody have become

inseparable, yet another

example of a gifted artist

building upon the

foundations of folk material

to create something which

in itself becomes part of the

tradition.”97

F minor

2/4

Predominance

of Fm in

different

inversions and

C, C7 in

different

inversions.

Also:

Ghalfdim7,

Bbm9, Bo7,

Eb, Ab, Go,

Bo.

Repeated

pitch,

stepwise

motion,

intervals:

m3, M3,

p4, m6.

C4 – D5

M9

Moderato

100. Bye-Bye My

Boy;

Turkmeni-stan

- Child as a golden fish that

the mother caught in her net

E minor

2/4

A lot of Em in

different

inversions and

Bm. Also:

F#o6/4, Am6,

F#halfdim4/3,

Fmaj7, Bm9.

Repeated

pitch,

stepwise

motion,

intervals:

M3, p4.

F#4 – B4

p4

Andante

 The sample size of the analyzed lullabies is 100 compositions, but this indicates the

trends. The analyzed lullabies from both Americas, Europe and former USSR were almost all in

97 Dorothy Berliner Commins, Lullabies of the world (New York: Random House, 1967), 190.

34

a minor (47) or a major key (43). One of them, the lullaby from Nicaragua (No. 26 “Precious

Child”), had verses in a minor key and chorus in a major key. Spanish lullabies were in slightly

altered keys, a distant memory of the influence of the Moors from Africa. A lullaby from East

Greenland (No. 47 “How Charming He Is That Little Pet There!”) was based on only three

pitches and a lullaby from Bulgaria (No. 85 “Nani, Nani, Mother’s Little Baby”) was in a

Phrygian mode. Some lullabies of the aboriginal people were based on Indian scales or

pentatonic (No. 5 “Sleep, Sleep, Little One”), or a Phrygian mode (No. 18 “Hush, Little Baby”).

 Most of the lullabies frequently utilize the tonic chord and the dominant chord. Some,

however, do without the dominant chord (No. 22 “Hush, Little One”). The analyzed lullabies had

a very rich chordal palette, but a lot depends on the arranger. They all have a huge potential and

go as far as the imagination of the creators, which clearly has no limits. The lullabies keep their

local colouring, for example, the rich ornamentation typical of the region in the Greek lullaby

“Now, Then, Sleep, Sleep, My Child” (No. 88). They are always a part of the folklore they come

from.

 All the lullabies are either in a slow tempo (35 – Lento or Andante) or in a moderate

tempo (49 – Andantino or Moderato). In nine lullabies tempo was not mentioned. The rest of the

lullabies have other tempi, like Giocoso or Teneramente.

They all have a pretty small tessitura: the smallest being m3 (Peru, No. 40 “Go to Sleep,

My Little One”), and the biggest being m17 (Spain, No. 67 “Sleep, My Little Babe”). Also, a

small tessitura had a lullaby from Turkmenistan (p4, No. 100, “Bye Bye, My Boy”), a lullaby

from Portugal (o5, No. 66 “Nightingale with the Black Beak”), two lullabies from the US (p5,

No. 9 “Go Tell Aunt Rhody” and No. 12 “The Mocking Bird”), Uruguay (p5, No. 44 “Sleep, My

Baby”), East Greenland (p5, No. 47 “How Charming He Is That Little Pet There!”), Sweden (p5,

35

No. 51, “Tu… Tu! Aren’t You Coming?”), two lullabies from France (p5, No. 61 “Sleep, Baby,

Sleep” and No. 62 “Go to Sleep, Colas”), Spain (p5, No. 68 “Hush-a-bye Baby al Ron, Ron”),

Montenegro (p5, No. 86 “Lully, Lully, Lully”), Cyprus (p5, No. 89 “O, Saint Marina,

Patroness”) and Latvia (p5, No. 90 “Lullaby, My Jamie”). Lullabies from Brazil (o15, No. 41

“Little Son, Sleep in the Hammock”), Finland (p12, No. 92 “Tu-Tu-Tu-Ti Little One”), US (p11,

No. 11 “Here Take This Lovely Flower”), Colombia (p11, No. 38 “Sleep, Little One”), British

Isles (p11, No. 53 “Bye Baby Bunting”), Ireland (p11, No. 55 “Sleep, O Babe”) and Italy (p11,

No. 80 “Hush-a-bye, My Lovely Child”) were on the other side of the spectrum.

Figure 2: Tessitura in popular lullabies

 The most popular tessitura is p8, which was used in 20 lullabies. m9 was used in 14

lullabies and p5 in 11. Less frequent, but still quite frequent are ranges from m6, to M6, to m7, to

m10, to M10, to p11. Small ranges from p5 to p8 constitute 54%.

Most melodies of the analyzed lullabies are constructed using stepwise motion and

consonant intervals. The biggest intervals used had a lullaby from Brazil – o13 (No. 41 “Little

Son, Sleep in the Hammock”) and a lullaby from France – p11 (No. 61 “Sleep, Baby, Sleep”).

36

Figure 3: Intervals used in popular lullabies

 Stepwise motion was used in 99 analyzed lullabies, m3 in 86, p4 in 80, M3 in 74 and p5

in 47. These are the most frequently used intervals.

The analyzed lullabies use duple, triple or quadruple meter with similar frequency,

however there is a slight preference of 2/4 meter, which was used in 34 lullabies.

37

Figure 4: Time signature in popular lullabies

Most of the lullabies come from folklore. Some, however, were created by a composer or

a poet and became a part of the folk tradition later on. This is the case of No. 9 “Go Tell Aunt

Rhody” and No. 98 “Sleep, My Baby, Sleep, My Pretty.”

Some lullabies are very simple in their expression, some are very poetic and paint

beautiful word pictures, for example No. 25 “Now Sleep, Little Fellow”, No. 55 “Sleep, O Babe”

and No. 82 “Sleep, Little Anna.” Some create surprising poetic analogies, for example compare

the custom of carrying infants on parents’ backs to beetles sleeping on each other’s backs (No.

21 “Pu’va, Pu’va, Pu’va”) or a child to a mosquito who begins to sting three hours before dawn

(No. 29 “Sleep, Mosquitos, Sleep”).

38

 Most of the lullabies are a call to go to sleep as expressed by their lyrics. Some of them

(No. 44 “Sleep, My Baby” and No. 46 “Arroro, My Baby”) blame the mischievous sleep for not

coming to the child. Some are a request to the sleep to come (No. 85 “Nani, Nani, Mother’s

Little Baby”).

 Some lullabies are a kind of a prayer (No. 5 “Sleep, Sleep, Little One” and No. 20

“Kawas, Thy Baby Is Crying!”), many mention angels, God and saints (No. 16 “Cradle Hymn”,

No. 22 “Hush, Little One”, No. 34 “Go to Sleep, My Treasure”, No. 40 “Go to Sleep, My Little

One”, No. 43 “Our Lady Saint Anne”, No. 46 “Arroro, My Baby”, No. 56 “All Through the

Night”, No. 69 “Hear Lullabies and Sleep Now”, No. 71 “Sleep, Sleep, Little One, Sleep”, No.

78 “Sleep, Little Soul” and No. 89 “O, Saint Marina, Patroness”).

 Some lullabies promise rewards if the child goes to sleep. They offer from some milk

(No. 62 “Go to Sleep, Colas”), to goodies from the fair from the father and onion soup from the

mother (No. 59 “Sleep My Precious Chick”), to soft rabbit skin (No. 53 “Bye Baby Bunting”), to

a chicken (No. 61 “Sleep, Baby, Sleep”) or a drake (No. 77 “Sleep, My Child”) or even a sheep

(No. 75 “Sleep, Baby, Sleep”), to all the pretty little horses (No. 14 “Go Ter Sleep”), and “the

city of Alexandria in sugar, all of Cairo in rice, and rich Constantinople, “ and there the grown

up child shall reign for three years (No. 88 “Now, Then, Sleep, Sleep, My Child”).

 Some lullabies use threats. They threaten with a wildcat that strangles (No. 17 “Gay

Creole Gal”); that the naked bear will eat the child (No. 18 “Hush, Little Baby”); that the black

man will eat the little child (No. 28 “Go to Sleep, My Little One”); that the big cat will come and

eat the child (No. 32 “Sleep, Sleep, Little One, Sleep”); that goblin will eat the child (No. 37

“Little Child, Little Child, Sleep a Little More”); that the guardian will take a table leg and

pound it on the wall (No. 50 “Rock, Rock, the Child”); that the sheep will bite the child (No. 74

39

“Now, Then, Sleep My Child”) and that the shepherd’s dog will bite the child (No. 75 “Sleep,

Baby, Sleep”).

 Some lullabies project the child’s good future. They are about how she will gather wild

roses (No. 2 “She will gather roses”); he will catch the large spring salmon (No. 3 “Dear Boy”);

she will have a husband rich in land and herds (No. 65 “In the Hills of Cuscioni”); he will have

good luck with women (No. 90 “Lullaby, My Jamie”); she will get married (No. 98 “The Rain Is

Pouring”) and he will be a good warrior (No. 99 “Sleep, My Baby, Sleep, My Pretty”). Some are

a wish for the child’s good future, like No. 92 “Tu-Tu-Tu-Ti Little One”, which asks if he may

always tread the good path.

 Many lullabies present parents’ activities, for example tending the sheep, cooking

Schnitz, keeping the bugs away (No. 13 “Sleep, My Baby, Sleep”); washing the baby’s

swaddling clothes, sewing a little shirt (No. 24 “Go to Sleep, My Little One”, No. 27 “Sleep,

Little One”, No. 66 “Nightingale with the Black Beak”); fetching some guavas (No. 36 “Go to

Sleep, My Little Baby”); mother sitting and grinding grain, father blowing a pretty horn, sister

sewing clothes for the child (No. 50 “Rock, Rock, the Child”); father having gone to the fair,

mother having gone to church (No. 59 “Sleep, My Precious Chick”); Mama upstairs making

cake, Papa downstairs making chocolate (No. 62 “Go to Sleep, Colas”); father digging coal,

mother making butter (No. 68 “Hush-a-bye, Baby”) and working in the field (No. 77 “Sleep, My

Child”).

 Some lullabies present mother’s dreams and longings, like the lullaby No. 23 “Hush,

Hush, Child”.

40

 Some lullabies are songs about animals. They enumerate them (No. 10 “Animal Song”)

or tell their stories (No. 8 “A Frog He Would A-Wooing Go”). Some mention birds (No. 26

“Precious Child” and No. 78 “Sleep, Little Soul”).

Figure 5: Themes in popular lullabies

 The analyzed lullabies conform to what is generally known or assumed about the

lullabies. They have relatively small ranges, prefer consonant intervals, employ duple, triple or

quadruple meter and frequently use common or typical themes for the lullabies.

41

Published lullabies by composers

The following chapter discusses lullabies composed by composers. There will be sixteen

examples, each one analyzed for its melody, harmony, time signature, tempo and other

characteristics that make it special.

1. Henryk Mikołaj Górecki, “Three lullabies”

The first example to be discussed is going to be Henryk Mikołaj Górecki’s “Three

lullabies”. Górecki took the words and the melodies from two books: 1. Chodzi chodzi Baj po

ścianie – Wiersze: Kołysanki (Baj is walking on the wall – Poems: Lullabies) selected by Hanna

Kostyrko (Nasza Księgarnia, Warsaw, 1958); 2. Dzieła Wszystkie (Complete Works), vol. 26,

part III, no. 549 by Oskar Kolberg (Ludowa Spółdzielnia Wydawnicza and Polskie

Wydawnictwo Muzyczne, 1963).98

The lullabies are written for the mixed choir SATB. They are in slow tempos: Largo in

the first one “Uśnijże mi, uśnij” (Go to sleep, go to sleep), Lento – largo in the second one

“Kołyszże się kołysz” (Rock, rock) and Lento assai in the coda of the third lullaby “Nie piej,

kurku, nie piej” (Don’t crow, rooster, don’t crow). The exception is the third lullaby, which is in

tempo Moderato, Mosso – ma non troppo.

There are no time signatures in these lullabies, although the first one is clearly written in

2/4, the second one also in 2/4 and the third one in 3/4 with a coda in 2/2, except for two

measures written in 3/2. There are no key signatures either, although the first lullaby could be

written in F major (the composer constantly uses Bb instead of B), the second one in G major (F

98 Henryk Mikołaj Górecki, Three Lullabies (London: Boosey & Hawkes, 1996), introduction page, unnumbered.

42

natural does not appear at all and F# appears in the key moments, and the lullaby ends with a G

major triad), and the coda also in F major.

In “Uśnijże mi, uśnij”, the composer repetitively uses 6/4 chords, especially C6/4, which

also ends the piece. Other than that, we have Dm, Dm7, Bb7, Gm, F6/4-3 and the same chords in

different inversions. The chordal palette is then very simple and unified. The voices move

smoothly, mostly in stepwise motion. There are no big jumps. “Kołyszże się kołysz” is

constructed of two parts and is also very simple harmonically. We encounter the following

chords: Dm, C, Bb7, Am, Em11 or Am/G (it is a very prominent chord in this piece: since when

it appears in both parts, it is every other chord that the composer weaves interchangeably with

other chords until the end of the piece), Am7, D and G. “Nie piej, kurku, nie piej” cannot be

analyzed chordally. Tenor and bass sing pedal notes, continuous and always exchanging Ab and

Bb. This pedal gives a crunch to the piece, because it is an x4 away from the most notes in the

melody of the alto. Alto adds up to the eighth note motion of tenor and bass. The eighth notes in

alto oscillate around a tone centre number one: E. The main melody is in the soprano and it does

not enter until measure 7. These are notes of longer values: half notes and quarter notes. They

oscillate around a tone center number two: D, except for an A, which ends phrases.

43

Figure 6: Fragment of Górecki’s “Nie piej, kurku, nie piej”

Coda is very simple harmonically. It is a constant exchange between C6/4 and other chords like:

Gm9, Bb6/4, F6, Am and Am4/2.

 The melodies of these three lullabies present mostly stepwise motion and a little repeated

pitches. In the first lullaby, there is also m3 and M3; in the second lullaby p8, m3 and p4; in the

third lullaby, occasionally we have p4 and p5 at the end of the phrases; and in the coda, we have

four times m3 and once p4.

The texts of these lullabies indicate their folk origin. They talk about a rooster and geese,

which the child will take to the green pine forest when he or she grows up. The mother or the

44

father in these lullabies will stack the hay, when the child falls asleep. There is a call for the

protection of Jesus in one of the lullabies.

2. Norbert Palej, “Dark lullaby”

Another example of a contemporary lullaby is Norbert Palej’s “Dark lullaby”. It is based

on a poem by Krzysztof Kamil Baczyński, a famous Polish poet and Home Army soldier who

died during the Second World War. The poem, written at night on September 10th of 1940, talks

about lost fear-free time and calls a little girl to go to sleep.

The piece is clearly in F major, but the composer chose to notate it in C major (no key

signature). The time signature is 3/4 with occasional one measure of 2/4. The tempo of the piece

is Largo dolcissimo. The piano and voice version starts with clusters, which Palej asked to play

like a distant echo of the war. The melody is sweet and truly beautiful. It is written for the

soprano and its tessitura is C4 – Bb5 (m14). The melody is constructed on stepwise motion,

repeated pitches and bigger consonant intervals: m3, M3, p4, p5, m6, M6, p8. The harmonies are

simple, although the composer incorporates, for example, bVI7 into his writing. The especially

interesting passage with a descending harmony is at the end: F, Fmaj7 (4/2), Dm7, Db7, Bb6/3,

Gm4/3, C7, with which the composer revives once again the fading out music.

3. Karol Szymanowski, “3 Berceuses”

Karol Szymanowski based his “3 Berceuses” on the poems by a Polish poet Jarosław

Iwaszkiewicz. The first lullaby has a scary text: it tells possibly a mother to lean over a crib, lean

over the black pond, because soon they will rest in its depths. The second lullaby’s text is a poem

about a sea voyage. The lyric subject sings to the sea, to the stars and to today’s night. The third

45

lullaby’s text’s action also takes place at night. The author shows us the enormous white moon

and the silence of the silence, and only the forest, “the old benefactor is silently lying”.

Szymanowski composed the “3 berceuses” for voice and piano. Not only the voice part is

distinctive. The piano part has also its distinctive character. One can say it has its own voice. In

the first lullaby, the voice, the right hand of the piano and the left hand play distinctive roles.

Left hand is based almost exclusively on four pitches: ab, g, eb and d. The exception are

measures 12 and 13. It is a descending quarters’ pedal in the majority. In the right hand, an eight-

note motive is especially prominent. It repeats five times throughout the piece (18 measures).

Piano part is not helping the voice much. We have a against ab and d against eb. The

piece is full of dissonances. The melody’s tessitura is G4 – G5 (p8) and it is based on stepwise

motion and bigger consonant intervals: m3, M3, p4, p5, m6. It is hard to describe the vertical

harmony. It seems like the three voices are moving independently. The tempo of the piece is

Lento; the time signature - 4/4.

The second and the third lullabies repeat harmonic features of the first one. Again, it

seems like the voice, the right hand of the piano and the left hand of the piano have independent

paths. The difference is that the right hand is trying to help the voice: there are pitches that

coincide.

The melody of the second lullaby spreads from C#4 to F#5 (p11) and it uses stepwise

motion as well as bigger intervals: m3, M3, x3, p4, p5, M7. The melody of the third lullaby

spreads from F#4 to G#5 (M9) and it uses stepwise motion as well as: repeated pitch, m3, M3,

p4, o5, p5, m6, M6 and M7. The tempo of the second lullaby is Lento assai and of the third one

Andantino soave. Their respective time signatures are 6/8 and 3/4.

46

4. Eskender Bekmambetov, “lullaby”

Another beautiful example of a contemporary lullaby is the “lullaby” by Eskender

Bekmambetov, composed for Julia Kogan, coloratura soprano. The text is in Russian and in

English and it is about a child born and raised in the desert. It was written by Joseph Brodsky, a

Russian poet and translated by Julia Kogan.

This piece is for coloratura soprano and a string orchestra. It is in a slow tempo, where a

quarter note equals 55. It has a beautiful melody, which spans from D4 to C6 (m14) and is based

on stepwise motion as well as: repeated pitch, o3, m3, M3, p4, M6, o8, p8.

The piece is very interesting harmonically. The composer modulates five times. He starts

with no key signature, although there are a lot of accidentals, then in measure 9 he switches to F

minor, to introduce G major in measure 34. In measure 52 we have F minor again, in measure 69

G major again and in measure 87 G minor until the end of the piece. The harmony is rich, what

can be seen, for example, in this passage written in G major (measures 41 – 51): G, C7, Am9,

Ahalfdim4/2, Ahalfdim4/3, G6/4, Cm, G6/4, G, Eb, G, Bb, C7. There are a lot of suspensions,

passing tones and neighbour tones throughout the piece. The composer at times gets very

creative with chords. In one instance (measure 34), he starts with a chord constructed with eb, g,

b, d, after which Violin II has passing notes c# and e, and everybody lands on d and f with still

eb in the bass. Another example of his chordal creativity is e, gb, bb in measure 32.

Key signature changes, but also time signature changes. The piece starts in 2/4, then in

the measure 14 we have 3/4, in measure 33 again 2/4, in measure 49 3/4, 50 2/4, 51 3/4, 64

common time, 65 3/4, 69 2/4, 84 3/4, 85 2/4, 86 3/4, 95 common time. All together, the time

signature changes 12 times. This piece is very rich and colourful.

47

5. David Wynne, “Irish lullaby”

 “Irish lullaby” by David Wynne is another example of a contemporary lullaby. The

poem in Welsh was written by John Stoddart and its English equivalent by Francis A. Fahy. It is

about a little child who swings to and fro in mother’s arms “like a bird on the bough”,

“While a hush-o falls from the skies above

And a lul-la-lo are the fairies singing.”

It has three verses. The last line mentions the angels who are keeping watch above the child.

The text is set to the music in a syllabic way, although every once in a while, there is a

two-note melisma. The melody spans from Bb3 to F5 (p12) and it is based on the stepwise

motion and repeated pitches, as well as a few bigger consonant intervals: m3, M3, p4, p5.

 This lullaby is in Db major. The time signature is 9/8. The composer advises to play it

Con Tenerezza. It is composed for voice and piano. The harmonies are pretty dense. There are a

lot of ninth chords and seventh chords in different inversions. The piano part is rich in

appoggiaturas, passing notes and neighbour notes, and suspensions. The melody of the third

verse differs slightly at the end, giving the piece a nice finish.

6. Johannes Brahms, “Wiegenlied”

 “Wiegenlied” Op. 49, No. 4 by Johannes Brahms, popularly known as Brahms’ lullaby

was published in 1868.99 “The lyrics of the first verse are from a collection of German folk

poems called Des Knaben Wunderhorn and the second stanza was written by Georg Scherer (…)

in 1849. (…) The lullaby was dedicated to Brahms’ friend, Bertha Faber, on the occasion of the

99 Wikipedia: Brahms’ lullaby, accessed February 7, 2017, https://en.wikipedia.org/wiki/Brahms'_Lullaby

https://en.wikipedia.org/wiki/Brahms'_Lullaby

48

birth of her second son. (…) [It - M.G.] was first performed in public on 22 December 1869 in

Vienna by Louise Dustmann (singer) and Clara Schumann (piano).”100 The lyrics are a beautiful

call to go to sleep. The second stanza mentions angels and Christ-child.

It was originally written in Eb major, but here, a version in F major will be analyzed. The

melody spans from F4 to F5 (p8). It is based on stepwise motion, repeated pitches and bigger

intervals: m3, M3, p4, x4, p5, p8. The melody and the piano accompaniment outline simple

harmonies: F, F11 and Bb6/4. Every measure is started by the pitch F2 in the left hand.

The time signature is 3/4. The indications of the composer on how to play this lullaby

are: Teneramente, con moto. This lullaby is a sweet, little pearl among the lullabies composed by

composers and it certainly is one of the most popular lullabies ever.

7. C. W. Krogmann, “Mermaid’s lullaby. Waltz” Op. 45, No. 12

An example of a contemporary instrumental lullaby is “Mermaid’s lullaby. Waltz” by C.

W. Krogmann Op. 45, No. 12. The score is preceded by a lullaby verse:

Rock a bye baby, your cradle’s the billow,

A feathery wavelet we’ll have for your pillow,

So rock a bye billow

Sleep, baby, sleep

In your cradle so cozy, upon the vast deep.

100 Wikipedia: Brahms’ lullaby, accessed February 7, 2017, https://en.wikipedia.org/wiki/Brahms'_Lullaby

https://en.wikipedia.org/wiki/Brahms'_Lullaby

49

 This lullaby is for piano solo and its melody has nothing to do with the preceding text.

The lullaby is in F major in 3/4 (waltz). It is in tempo Andante. The form of this little piece is

ABA’. Phrases are very regular, each one has eight measures. In the A segment, we have two

identical antecedents and two different consequents. The melody in A is in the left hand. A’

segment differs because of different consequents, but the scope (also 32 measures) and the idea

of the melody in the left hand are the same. Segment B in tempo Lento also has two identical

antecedents and two different consequents. The melody in the middle segment is in the right

hand.

 The piece is very quiet, tranquil and polite. The melody in A and A’ spreads from C3 to

F4 and only the last note is F2. The melody in B spreads from F4 to C5.

 The harmonies are very transparent and clear. We have a tonic chord in all the inversions,

dominant chord and dominant seventh chord in all the inversions. Beside that, there are also:

Bo7, Do6, G4/3, Bb6/4, Gm7. There are a couple passing notes and neighbour tones. The

harmony is easy to decode. Every note has its explanation.

8. William P. Dougherty, “Lullaby for Trumpet and Piano”

 “Lullaby” by William P. Dougherty is an example of a contemporary lullaby in jazz

style. It was written in 1987 for trumpet in C and piano. The directions from the composer on

how to play this piece are “Simply and expressively”. The trumpet is muted and everybody plays

with feeling in the softer areas of the loudness. The trumpet plays short phrases over the whole

notes in the piano held with pedal and delicate movement in the higher register of the piano.

This piece is in Eb major and 4/4. As far as harmony is concerned, there are only seventh,

ninth, eleventh and thirteenth chords: Eb9, Cm11, Fm11, Ab9, Gb13, Db9, Fm9, Dm9, Bm13,

50

F9, A9, A9/#7, Fmaj7, Dm11, Ab13, Eb7, Cm7. The melody spans from A3 to F5 (m13). It is

based on stepwise motion, as well as bigger intervals: m3, M3, p4, p5, m7, o8, M9. Starting at

the eighth measure from the end, the composer calms everything down, but in the fourth measure

from the end he recalls the beginning. The piece gets a nice parenthesis.

9. Phillip Wilcher, “Two lullabies for violin and piano”

“Two lullabies” by Philip Wilcher are both constructed using the same methods:

repeatedness and simplicity of measures, which give them a dreamy character. The first lullaby is

in F major and 2/4, and the tempo Larghetto Cantabile. It is an instrumental lullaby and it was

written for violin and piano. Here, the same motive based on the four harmonies: F6/4, Dm6,

Am6/4 and G9 in an inversion is repeated several times, starting from an introduction played by

only the left hand of the piano. At times, the motive gets transformed through different

harmonies; at times, it is fragmented. While the piano has mostly an eight-note movement,

holding a note for two measures is what the violin part mostly consists of. The music fades out to

nothing. The score is adorned by a verse by Keats:

O magic sleep! O comfortable bird,

That broodest o’er the troubled sea of the mind

Till it is hush’d and smooth! O unconfin’d

Restraint! Imprison’d liberty! great key

To golden palaces-ay, all the world

Of silvery enchantment

51

 The second lullaby is in D major and 4/4, and in tempo Larghetto Cantabile, as well. It is

also for violin and piano. The same principles rule in here, only this time the feature chords are D

and A#o7. For five measures, it modulates to F major via Eb and C. Two verses by Gerard

Manly Hopkins finish the score:

Heaven – Haven

A nun takes the veil

I have desired to go

Where springs not fail,

To fields where flies no sharp and sided hail

And a few lilies blow.

And I have asked to be

Where no storms come,

Where the green swell is in the havens dumb,

And out of the swing of the sea.

10. Virgil Thomson, “Tango lullaby. A Portrait of Mademoiselle Alvarez de Toledo”

 “Tango lullaby. A Portrait of Mademoiselle Alvarez de Toledo” by Virgil Thomson is a

piece for chamber orchestra. It is notated in A minor, but in fact it is very far from A minor. Its

harmony is very challenging and presents interesting juxtapositions of the chords. The orchestra

is divided in two. Strings play one harmony, over which the rest of the instruments outlines a

different harmony. In this way, we get polychords (e.g. Bbm + Bm), chords with a false note

52

(e.g. Bbm + e), and split chords (e.g. F + ab  split third). In measures 17 – 24, violas withdraw

from the strings’ harmonic plan to double the part of the flute an octave lower. In the last four

measures, Violin I does the same, doubling the harmony of the flute, but not the exact pitches.

 Apart from the vertical division, there is also the horizontal one. The piece can be divided

in three parts: 1. with a constant juxtaposition of Am and Bbm chords in strings (the exchange

lasts for 16 measures); 2. with a constant juxtaposition of Cm and C#m chords in strings (the

exchange lasts for 6 measures); 3. with a constant juxtaposition of Am and Bbm chords in strings

(the exchange lasts for 15 measures). The remaining 12 measures are filled with different

harmonies in strings (D, E, F, C). The score of the “Tango lullaby” is a transposed score. It is

written in cut time in a slow tempo, where a half note equals 44.

11. Claude Debussy, “Jimbo’s lullaby”

 “Jimbo’s lullaby” by Claude Debussy is a piece for piano solo. It belongs to the cycle

“Children’s corner”. It is in Bb major and in 2/2. It starts with a ten-measure motive in lower

register of the piano. The motive comes back in the measure 21, this time spreading through

eight measures and in the middle register. It comes back again in the measure 63, prolonged to

11 measures and in the higher register. The motive is like a song sung by a child on a

playground: simple and sweet, but Debussy gives it at first the dark register and always pretty

dark harmonies. This is also how Debussy elaborates the motive: following for a great deal of the

piece in the lower register and giving it the dark harmonies. Throughout the piece, we have: Gm7

in inversions, F9, Ao, Ghalfdim7, Ehalfdim9, Gm, Dm, Bb9, Gb9, Ab9/x5, Ahalfdim7, Dbx5,

Eb, Eb9, Chalfdim4/2, Cm6, Abm9, Cbm7. Debussy as always dazzles with the sophisticated

harmonies. He is sometimes very creative with chords, for example in measure 45, where he puts

eb, g, b natural, db and a side by side. He uses pedal db in measures 47 – 52, which dyes

53

interestingly the pitches played by the right hand of the piano. This piece is in moderate tempo

(Assez modéré). It is played in different shades of softness, from p to ppp.

The following charts show musical elements in lullabies.

Figure 7: Meter in all 16 lullabies composed by composers

Figure 8: Tessitura in ten vocal lullabies composed by composers

6%
6%

19%

25%

19%

12%

13%

Meter

6/8

9/8

2/4

3/4

4/4

2/2

changing meter

10%

10%

30%

10%

10%

10%

20%

Tessitura

p5

m6

p8

M9

p11

p12

m14

54

Figure 9: Intervals used in ten vocal lullabies composed by composers

The following table shows tempo and key in the lullabies composed by composers.

Table 2: Tempo and key in the lullabies composed by composers

Composer and title Tempo and other

composer’s instructions

Key

1. Górecki, “Uśnijże mi, uśnij” Largo F+

2. Górecki, “Kołyszże się, kołysz” Lento G+

3. Górecki, “Nie piej, kurku, nie piej” Moderato, Mosso – ma non

troppo; then Lento assai

Written in

C+; then F+

4. Palej, “Dark lullaby” Largo dolcissimo F+

5. Szymanowski, “Berceuse 1” Lento atonal

6. Szymanowski, “Berceuse 2” Lento assai atonal

7. Szymanowski, “Berceuse 3” Andantino soave atonal

8. Bekmambetov, “lullaby” Quarter note = 55 F-, G+, G-

9. Wynne, “Irish lullaby” Con Tenerezza Db+

10. Brahms, “Wiegenlied” Teneramente, Con Moto Eb+

11. Krogmann, “Mermaid’s lullaby” Andante F+

12. Dougherty, “Lullaby for Trumpet and Piano” Simply and expressively Eb+

13. Wilcher, “Two lullabies for violin and piano” –

lullaby 1

Larghetto Cantabile F+

14. Wilcher, “Two lullabies for violin and piano” –

lullaby 2

Larghetto Cantabile D+

15. Thomson, “Tango lullaby” Half note = 44 Written in A-

16. Debussy, “Jimbo’s lullaby” Assez modéré Bb+

55

 The analyzed lullabies show diverse meter, suitable for the rhythm of the poem or the

musical idea of the composer. The melodies of the vocal lullabies show relatively big ranges and

stepwise motion, m3, p4, M3 and p5 are preferred over all the other intervals in the construction

of the melody. The lullabies composed by composers are mostly in slow tempi, but sometimes in

moderate tempi. They are mostly based on the major and minor keys, with a predominance of

major keys, but some of them are atonal.

56

Original lullabies

The following chapter deals with the author’s original compositions. 16 lullabies will be

analyzed for their themes, key signature, time signature, tessitura and tempo.

Table 3: Analysis of the original lullabies

Title Themes Key

signature;

Time

signature

Intervals

used

Tessitura;

Tempo

1. I’d like to have

white wings

- Very poetic,

paints beautiful

pictures

- Praises the child

- States that the

mother will never

leave the child

- Mentions God

- Wish for a good

future of the child

- Call to go to sleep

E major

modulates to

B major

4/4

Repeated

pitch,

stepwise

motion, m3,

M3, p4, p5,

p8, m10.

B3 – G#5

(M13)

Quarter note =

105

2. I’m giving you my

love

- Mother very

modest, says she

does not have

much to give to

the child, so she

is giving her time,

warmth and love

D major

4/4

Repeated

pitch,

stepwise

motion, m3,

p4, p5, M6,

p8.

A3 – A4

(p8)

Quarter note =

110

3. Czerwone słońce - Describes the

weather

- Paints pictures of

the father waiting

at home, while

the mother is on

the stroll with the

child

- Call to go to sleep

C minor

modulates to

C# minor and

back

4/4

Repeated

pitch,

stepwise

motion, m3,

M3, p4, x4,

p5, M6, m7,

p8.

G3 – G5

(p15)

Quarter note =

75

4. No llores, niño, no

llores

- Describes the

weather and the

child’s mood

changing with it

B minor

4/4

Repeated

pitch,

stepwise

motion, m3,

M3, p4, p5,

m6, M6, x8.

G3 – C#5

(x11)

Quarter note =

80

5. I called your name - Praises the child

- The mother feels

strong and

Eb major

modulates to F

major

Repeated

pitch,

stepwise

Bb3 – C5

(M9)

57

complete with a

long-awaited

child in her arms

- Call to go to sleep

4/4 motion, p4,

p5, m6, M6.

Quarter note =

100

6. Why are you

crying?

- The child is sad

and crying, and

the mother

assures the child

she will never be

alone

- Call to go to sleep

C major

4/4

Repeated

pitch,

stepwise

motion, m3,

M3, p4,

M6, m7, p8,

m9.

G3 – C5

(p11)

Quarter note =

105

7. El latido de tu

corazón

- Describes the

nature

- The nature’s

sounds take the

mother’s breath

away, but the

most beautiful

and the most

important is the

beating heart of

the child

A major

4/4

Repeated

pitch,

stepwise

motion, m3,

M3, p4, p5,

M6.

A3 – A4

(p8)

Quarter note =

100

8. I’m here waiting - Mother complains

that the father

went away and

that the baby is

constantly crying

- Call to go to sleep

G minor in the

verse and Bb

major in the

chorus

3/4 in the

verse and 4/4

in the chorus

Repeated

pitch,

stepwise

motion, m3,

M3, p4, p5,

M7, p8.

G3 – Bb4

(m10)

Quarter note =

90

Tempo rubato

9. A child was born/

Time to sleep

- It is about a new-

born child

- Mother feels

incredible bond

with the child

- Nature rejoices

with the mother

Eb major

4/4

Repeated

pitch,

stepwise

motion, m3,

M3, p4, p5.

Bb3 – Ab4

(m7)

Quarter note =

80

10. Śpij, maluszku - Praises the child

- Call to go to sleep

- Calls the child

using different

diminutives

G major

4/4

Stepwise

motion, m3,

M3, p4, p5,

M6, m7.

G3 – D5

(p12)

Quarter note =

120

11. Canʼt believe I feel

this way

- It is about how

great the mother’s

love, pride and

joy for the child

are

- Praises the child

- Describes the

child

Eb major

4/4

Repeated

pitch,

stepwise

motion, m3,

M3, p4, p5,

m6.

G3 – G4

(p8)

Quarter note =

100

58

12. Like a vixen - Animal lullaby

- Parents compared

to different kinds

of animals

Bb major

4/4

Repeated

pitch,

stepwise

motion, m3,

p4, p5, M6.

G3 – Ab4

(m9)

Quarter note =

100

13. Śpij, kochanie, śpij - Mother sings to

her children a

song that she

came up with

- Call to go to sleep

- Wish for a wise

and full of dreams

future

A major

4/4

Repeated

pitch,

stepwise

motion, m3,

p4, p5, m6,

M6, m7.

A3 – B4

(M9)

Quarter note =

80

14. Little John - A lullaby about a

child from a small

village

- Call to go to sleep

D major

4/4

Repeated

pitch,

stepwise

motion, m3,

M3, p5.

G3 – A4

(M9)

Quarter note =

100

15. A little bird - Call to go to sleep

- Describes the

night sky

- Describes the

child

- One verse is

about a bird that

could calm the

crying child

A minor

3/4

Repeated

pitch,

stepwise

motion, m3,

p4, M6.

G3 – E4

(M6)

Quarter note =

80

16. You are the

sunshine of our

lives

- The child seen as

long-awaited

- The nature is a

little kinder in the

presence of a

new-born

- Praises the child

- Presents the

family’s activities

C major

4/4

Repeated

pitch,

stepwise

motion, m3,

M3, p4, p5,

p8.

G3 – C5

(p11)

Quarter note =

80

59

Figure 10: Intervals used in the 16 original lullabies.

The most commonly featured are m2 and M2. Repeated pitch, m3 and p4 are in the

second place and right in the third place, there is p5, which appeared in 14 lullabies.

Figure 11: Tessitura in the 16 original lullabies.

The outcome is very diversified, but we can see relatively medium to big ranges. The

most frequent are p8, M9 and p11.

60

Figure 12: Key in the 16 original lullabies.

Figure 13: Time signatures featured in the 16 original lullabies.

 The major key was used in 12 lullabies, minor in 3 lullabies and 1 lullaby had a changing

key: minor in the verse and major in the chorus. It is respectively 75%, 19% and 6%.

 Most of the lullabies (14) were written in 4/4 meter, one in 3/4 meter and one had a

changing meter: 3/4 in the verse and 4/4 in the chorus. It is respectively 88%, 6% and 6%.

61

Figure 14: Tempo in the 16 original lullabies.

The values are from a quarter note = 75 to a quarter note = 120. Mostly, these are slow

and moderate tempi with one fast tempo. The melody in the fast lullaby consists, however, of

quarter notes and whole notes, so it gives the impression of a moderately fast lullaby.

62

Conclusions

The analyzed popular lullabies, lullabies composed by composers and the original

lullabies of the author belong to the same genre – lullaby.

The following is the total distribution of the intervals in all the analyzed lullabies:

Figure 15: Intervals used – total

All the analyzed lullabies show preference for stepwise motion, m3, p4, M3 and p5.

Figure 16: Tessitura – total

63

Data indicates that there is a clear preference for p8 in all the lullabies. “Popular

lullabies” series seems more active in the ranges smaller than p8 and “Lullabies composed by

composers” series and “Original lullabies” series seem more active in the ranges bigger than p8.

Figure 17: Time signature – total

“Original lullabies” series shows decidedly bigger preference for 4/4 meter over any

other. Generally, there is a preference for simple meters over the complex ones except for 6/8

meter.

 Decidedly more popular lullabies are in moderate tempi, but a lot of them are in slow

tempi, as well. Lullabies composed by composers are mostly in slow tempi. The author’s 16

lullabies are mostly in moderate and slow tempi.

Simple harmonies are used in the analyzed lullabies, but this is not a rule, because there

are many that use sophisticated harmonies.

64

Popular lullabies frequently use typical for the lullaby themes, while the lullabies

composed by composers, including the author’s, prefer slightly different themes: often closely

related to the nature, although full of mother’s preoccupations related to the child, the father of

the child and the surrounding reality, also full of tenderness and love. The threats and promises

seem to be absent in these lullabies.

65

SCORES:

1. ---, The Folksong Fake Book. Milwaukee: Hal Leonard Corporation, No date.

2. Bekmambetov, Eskender. lullaby. Unpublished.

3. Body, Jack. five lullabies. Wellington: waiteata press, 1991.

4. Brahms, Johannes. Sacred Lullaby. Boca Raton: Masters Music Publications, 2000.

5. Brahms, Johannes. Wiegenlied. www.imslp.com. Accessed February 10, 2017.

http://ks.imslp.net/files/imglnks/usimg/6/67/IMSLP09205-Brahms_-

_Op._49__No._4__Vol._1_.pdf

6. Cooper, William B. Spiritual Lullaby. Boston: E.C. Schirmer Music Company, 1996.

7. Debussy, Claude. Jimbo’s Lullaby. Saint-Romuald: Les Productions D’Oz 2000, 2000.

8. Debussy, Claude. Jimbo’s Lullaby. www.imspl.com. Accessed February 10, 2017.

http://ks.imslp.info/files/imglnks/usimg/0/0d/IMSLP252526-PMLP02387-

Debussy__Claude-Childrens_Corner_Durand_7188_filter.pdf

9. Dickinson, Clarence. Old Dutch Lullaby. New York: The H.W. Gray Co., 1953.

10. Dougherty, William P. Lullaby for Trumpet and Piano. Fairmont: Heilman Music, 1991.

11. Fiala, George. Wallaby’s Lullaby. Toronto: BMI Canada, 1966.

12. Fleming, Robert. Folk lullabies for medium voice & piano. Willowdale: Leeds Music

(Canada), 1975.

13. Górecki, Henryk Mikołaj. Three Lullabies. London: Boosey & Hawkes, 1996.

14. Knussen, Oliver. Sonya’s Lullaby for piano. London: Faber Music, 1979.

15. Krogmann, C.W. Mermaid’s Lullaby. New York: The B.F. Wood Music, No date.

16. Olive, Vivienne. Pantjelang Lullaby. Kassel: Furore, 1998.

17. Palej, Norbert. Dark Lullaby. Canadian Music Centre.

18. Rice, Thomas. Lullaby. New York: Seesaw Music Corporation, 1990.

19. Rozsa, Miklos. Lullaby from Kipling’s Jungle Book Suite. New York: Broude Brothers,

1965.

20. Rutter, John. Christmas Lullaby. Oxford: Oxford University Press, 2000.

21. Scott, Cyril. Lullaby Op. 57, No. 2. New York: G. Ricordi, 1918.

22. Seiber, Matyas. Mordvin Lullaby for Strings and Harp (or Piano). New York: G.

Schirmer, No date.

23. Szymanowski, Karol. 3 Berceuses Op. 48. Austria: Universal Edition, 1926.

24. Thomson, Virgil. Tango Lullaby. Portrait of Mlle. Alvarez de Toledo. New York:

Mercury Music Corporation, 1950.

25. Wilcher, Phillip. Two Lullabies for Violin and Piano. Concord, 1993.

26. Wynne, David. Irish Lullaby. Cardiff: Welsh Music Information Centre.

http://www.imslp.com/
http://ks.imslp.net/files/imglnks/usimg/6/67/IMSLP09205-Brahms_-_Op._49__No._4__Vol._1_.pdf
http://ks.imslp.net/files/imglnks/usimg/6/67/IMSLP09205-Brahms_-_Op._49__No._4__Vol._1_.pdf
http://www.imspl.com/
http://ks.imslp.info/files/imglnks/usimg/0/0d/IMSLP252526-PMLP02387-Debussy__Claude-Childrens_Corner_Durand_7188_filter.pdf
http://ks.imslp.info/files/imglnks/usimg/0/0d/IMSLP252526-PMLP02387-Debussy__Claude-Childrens_Corner_Durand_7188_filter.pdf

66

BIBLIOGRAPHY:

1. Abarry, Abu. “The Role of Play Songs in the Moral, Social, and Emotional Development

of African Children.” Research in African Literatures 20/2 Special Issue on Popular

Culture (Summer, 1989): 202-216. Accessed April 18, 2016.

2. Bergeson, Tonya R. and Trehub, Sandra E. “Absolute Pitch and Tempo in Mothers’

Songs to Infants.” Psychological Science 13/1 (Jan., 2002): 72-75. Accessed April 18,

2016.

3. Bergeson, Tonya R. and Trehub, Sandra E. “Infants Perception of Rhythmic Patterns.”

Music Perception: An Interdisciplinary Journal 23/4 (April 2006): 345-360. Accessed

April 18, 2016.

4. Berliner Commins, Dorothy. Lullabies of the world. New York: Random House, 1967.

5. Bock, Felicia G. “Japanese Children’s Songs.” Western Folklore 8/4 (Oct., 1949): 328-

341. Accessed April 18, 2016.

6. Byrn, Michelle D. and Hourigan, Ryan. “A Comparative Case Study of Music

Interactions Between Mothers and Infants.” Contributions to Music Education 37/1

(2010): 65-79. Accessed April 18, 2016.

7. Canino Salgado, Marcelino J. La canción de cuna en la tradición de Puerto Rico.

Barcelona: Instituto de Cultura Puertorriqueña, San Juan de Puerto Rico, 1970.

8. Castro, Lauren Renée. “When the cradle falls: the subversion, secrets, and sentimentality

of lullabies.” Senior Project, Cal Poly San Luis Obispo, 2013. Accessed April 18, 2016.

9. Custodero, Lori A. “Singing Practices in 10 Families with Young Children.” Journal of

Research in Music Education 54/1 (Spring, 2006): 37-56. Accessed April 18, 2016.

10. Daiken, Leslie H. The Lullaby Book. London: E. Ward, 1959.

11. Doja, Albert. “Socializing enchantment: A Socio-Anthropological Approach to Infant-

Directed Singing, Music Education and Cultural Socialization.” International Review of

the Aestethics and Sociology of Music 45/1 (June 2014): 115-147. Accessed April 18,

2016.

12. Ebeogu, Afam. “The World of the Lullaby: The Igbo Example.” Research in African

Literatures 22/2 (Summer, 1991): 99-117. Accessed April 18, 2016.

13. Fagen, Jeffrey, Prigot, Joyce, Carroll, Marjorie, Pioli, Liane, Stein, Adam and Franco,

Adriana. “Auditory Context and Memory Retrieval in Young Infants.” Child

Development 68/6 (Dec., 1997): 1057-1066. Accessed April 18, 2016.

14. Gregan, Paul. “A Hush Song.” The Irish Monthly 24/281 (Nov., 1896): 608. Accessed

April 18, 2016.

15. Ilari, Beatriz and Sundara, Megha. “Music Listening Preferences in Early Life: Infants’

Responses to Accompanied versus Unaccompanied Singing.” Journal of Research in

Music Education 56/4 (Jan., 2009): 357-369. Accessed March 1, 2016.

16. Kartomi, Margaret J. “Play Songs by Children and Their Educational Implications.”

Aboriginal History 23 (1999): 61-71. Accessed March 1, 2016.

17. Leslau, Wolf. “Inor Lullabies.” Africa: Journal of the International African Institute 66/2

(1996): 280-287. Accessed March 1, 2016.

67

18. Lomax Hawes, Bess. “Folksongs and Function: Some Thoughts on the American

Lullaby.” The Journal of American Folklore 87/344 (April-June 1974): 140-148.

Accessed March 1, 2016.

19. Mackinlay, Elizabeth. “Music for Dreaming: Aboriginal Lullabies in the Yanyuwa

Community at Borroloola, Northern Territory.” British Journal of Ethnomusicology 8

(1999): 97-111. Accessed April 18, 2016.

20. O’Callaghan, Clare. “Lullament: Lullaby and Lament Therapeutic Qualities Actualized

Through Music Therapy.” American Journal of Hospice & Palliative Medicine 25/2

(April/May 2008): 93-99. Accessed April 18, 2016.

21. O’Neill, Colleen T., Trainor, Laurel J. and Therub, Sandra E. “Infants’ Responsiveness to

Fathers’ Singing.” Music Perception: An Interdisciplinary Journal 18/4 (Summer 2001):

409-425. Accessed April 18, 2016.

22. Opie, Iona and Peter (ed.). The Oxford Dictionary of Nursery Rhymes. Oxford: Oxford

University Press, 1980.

23. Palti, Kathleen. “Singing Women: Lullabies and Carols in Medieval England.” The

Journal of English and Germanic Philology 110/3 (July 2011): 359-382. Accessed April

18, 2016.

24. Parlakian, Rebecca and Lerner, Claire. “Beyond Twinkle, Twinkle: Using Music with

Infants and Toddlers.” YC Young Children 65/2 (March 2010): 14-19. Accessed March 1,

2016.

25. Plantinga, Judy and Trainor, Laurel J. “Infants’ Memory for Isolated Tones and the

Effects of Interference.” Music Perception: An Interdisciplinary Journal 26/2 (December

2008): 121-127. Accessed April 18, 2016.

26. Renck Jolongo, Mary. “Using Recorded Music with Young Children: A Guide for

Nonmusicians.” Young Children 51/5 (July 1996): 6-14. Accessed April 18, 2016.

27. Renck Jolongo, Mary and Collins, Mitzie. “Singing with Young Children! Folk Singing

for Nonmusicians.” Young Children 40/2 (January 1985): 17-22. Accessed April 18,

2016.

28. Sands, Kathleen M. and Sekaquapteva, Emory. “Four Hopi Lullabies: A Study in Method

and Meaning.” American Indian Quarterly 4/3 (Aug., 1978): 195-210. Accessed April

18, 2016.

29. Sims, Wendy L. and Cassidy, Jane W. “Verbal and Operant Responses of Young

Children to Vocal versus Instrumental Song Performances.” Journal of Research in

Music Education 45/2 (Summer, 1997): 234-244. Accessed March 1, 2016.

30. Smithrim, Katharine and Upitis, Rena (ed.). Listen to their Voices. Research and Practice

in Early Childhood Music. Waterloo: Canadian Music Educators’ Association, 2007.

31. Spitz, Sheryl A. “Social and Psychological Themes in East Slavic Folk Lullabies.” The

Slavic and East European Journal 23/1 (Spring, 1979): 14-24. Accessed March 1, 2016.

32. Sterling Honig, Alice. “The Language of Lullabies.” YC Young Children 60/5 (September

2005): 30-36. Accessed March 1, 2016.

33. Sterling Honig, Alice. “Singing with Infants and Toddlers.” Young Children 50/5 (July

1995): 72-78. Accessed April 18, 2016.

68

34. Trainor, Laurel J. “Infant Preferences for Infant-Directed Versus Noninfant-Directed

Playsongs and Lullabies.” Infant Behaviour and Development 19 (1996): 83-92.

Accessed April 18, 2016.

35. Trainor, Laurel J. and Trehub, Sandra E. “What Mediates Infants’ and Adults’ Superior

Processing of the Major over the Augmented Triad?” Music Perception: An

Interdisciplinary Journal 11/2 (Winter, 1993): 185-196. Accessed April 18, 2016.

36. Trainor, Laurel J., Tsang, Christine D. and Cheung, Vivian H.W. “Preference for Sensory

Consonance in 2- and 4-Month-Old Infants.” Music Perception: An Interdisciplinary

Journal 20/2 (Winter 2002): 187-194. Accessed March 1, 2016.

37. Trehub, Sandra E. and Trainor, Laurel. “Singing to Infants: Lullabies and Play Songs.”

Advances in Infancy Research 12 (1998): 43-77.

38. Warrener, John J. “Applying Learning Theory to Musical Development: Piaget and

Beyond.” Music Educators Journal 72/3 (Nov., 1985): 22-27. Accessed April 18, 2016.

39. Warriner, Lou. “A Pocketful of Tunes.” Music Educators Journal 68/1 (Sep., 1981): 32-

34. Accessed April 18, 2016.

40. Wise, Timothy. “Lullabies, Laments, and Ragtime Cowboys: Yodeling at the Turn of the

Twentieth Century.” American Music 26/1 (Spring, 2008): 13-36. Accessed April 18,

2016.

69

DISCOGRAPHY:

1. ---. African Lullaby. Ellipsis Arts, 1999. CD.

2. ---. Berceuses Hommage à Céline Dion. CC Entertainment, 2014. CD.

3. ---. Brazilian Lullaby. Ellipsis Arts, 1999. CD.

4. ---. Daydreams and Lullabies. Classical Kids, 1992. CD.

5. ---. Love & Lullabies. Hit Entertainment, 2004.

6. ---. Lullabies. Casablanca Kids Inc., 2006. CD.

7. ---. Lullabies. Golden Books Music, 2004. CD.

8. ---. Lullabies and Dreams. Markus, 2004. CD.

9. ---. Lullabies for My Little One. Madacy Entertainment Group, 2002.

10. ---. Lullaby. Music for little people, 2005. CD.

11. ---. Lullaby. A Windham Hill Collection. BMG Music, 2004. CD.

12. ---. Lullaby. Berceuse. A warm prairie night. Folle Avoine Productions, 2005. CD.

13. ---. Lullaby. Soothing Music for Quiet Moments. SLG, 2004. CD.

14. ---. Mama’s Lullaby. Ellipsis Arts, 2001. CD.

15. ---. Mediterranean Lullaby. Ellipsis Arts, 2000. CD.

16. ---. Mother Earth Lullaby. Ellipsis Arts, 2002. CD.

17. ---. Papa’s Lullaby. Ellipsis Arts, 2001. CD.

18. Baby Einstein. Lullaby Classics. Buena Vista Records, 2004. CD.

19. Baby Rockstar. Lullaby Renditions of Adele 25. Helisek Music Publishing, 2016. CD.

20. Berkner, Laurie. Lullabies. Two Tomatoes Records, 2014. CD.

21. Celtic Woman. Lullaby. EMI, 2010. CD.

22. Connn Beall, Pamela and Hagen Nipp, Susan. We Sing. Nursery Rhymes and Lullabies.

Price Stern Sloan, 2007. CD.

23. Disney. Favorite Sleepytime Songs for Baby and You. Walt Disney Records, 1988. CD.

24. Douglas, Eddie. Sleepy Sky Lullaby. Fat Flea Music, 2011.

25. Fiedler, Arthur/ Boston Pops. Lullaby. BMG Music, 1992. CD.

26. Figueras, Montserrat. Ninna Nanna ca. 1500 – 2002. VEGAP, 2002. CD.

27. Johnson, Jack and Friends. Sing-A-Longs and Lullabies for the film Curious George.

Universal Records, 2005. CD.

28. Kogan, Julia. Troika. Classical, 2011. mp4.

29. Liquid Mind. Lullaby. Real Music, 2009. CD.

30. Roberts, Justin. Lullaby. Children’s Music, 2012. mp4.

31. Sally & Erika. Lullabies & LapRhymes. Merriweather Records, 2006. CD.

32. Stadler, Gary. Fairy Lullabies. Sequoia Records, 2006. CD.

33. VeggieTales. 25 Favorite Lullaby Songs. Big Idea, 2009. CD.

70

Appendix A

Lyrics and translations of selected lyrics of the 16 original lullabies

I’D LIKE TO HAVE WHITE WINGS

…..E………………….A……

I’d like to have white wings

….F#m…………….B…

To take you to the sky

…..G#m………….…A….

To show you all the stars

…F#m………...B...

If only I could fly

They’re bright just as you are

And shine just as you do

They are the good wish granters

They help our dreams come true

....E……………A…..

Sleep my little baby

…F#m……B……….

Sleep and dream away

………G#m………….A…….

Your Mommy is here with you

……F#m…………B..

And will be every day

71

I wish I had God’s eyes

To see how far you’ll go

But even though I don’t

I still believe in you so

Please tell me you will fight

For what is right in life

And if you try so hard

It won’t be a worthless strife

....B……………E…..

Sleep my little baby

…C#m……F#……….

Sleep and dream away

………D#m………….E…….

Your Mommy is here with you

……C#m…………F#..............B

And will be every day, every day

I’M GIVING YOU MY LOVE

……...D……………...A/C#

Look, it’s just you and me

…Bm……………A…..

Together on this climb

….D….…………….A/C#....

I don’t have much to give you

72

……….Bm…...A.……D….

But I’m giving you my time

Hey, no one has to know that

It’s just between us both

If the world is cold and lonely

I’m giving you my warmth

See, I don’t know if it’s

From the inside or from above

But I feel it in my heart

And I’m giving you my love

CZERWONE SŁOŃCE PATRZY NA CIEBIE

Cm……………..G/B.................

Czerwone słońce patrzy na ciebie

Cm………….…..G/B......................

Jasne promienie śmieją się w niebie

Cm……………....G…………..

Wiaterek wieje, trzeba do domu

Cm………………..G…………….

Tatuś tam czeka, smutno jest jemu

Fm…………Fm7/Eb

Śpij, dziecko me

73

Dhalfdim7….G

Śpij, kochanie

Cm….Cm7/Bb….Ab7….C#m

C#m………………G#/B#...............

A kiedy w domu drzwi się otworzą

C#m…………………...G#/B#..............

Będziesz bezpieczny przed nocną burzą

C#m……………..G#......................

Tatuś uśmiechnie się, długo czekał

C#m……………..G#.........................

Pędzmy do domu, nie ma co zwlekać

F#m…………F#m7/E

Śpij, dziecko me

D#halfdim7….G#

Śpij, kochanie

C#m….C#7/b3….Cm….G

Już noc jest bliska, ciemność nadchodzi

Zamknijże oczka, sen się narodzi

Weź swą zabawkę, przytul do siebie

Zaraz już gwiazdy wyjdą na niebie

Śpij, dziecko me…

74

TRANSLATION OF CZERWONE SŁOŃCE

RED SUN

Red sun is looking at you

Bright rays are laughing in the sky

Wind is blowing, it’s time to go home

Dad is waiting there, he’s sad

Sleep, my baby

Sleep, my darling

And when the door opens at home

You’ll be safe from the night storm

Dad will smile, he waited for a long time

Let’s hurry home, no need to wait

The night is close now, the darkness is coming

Close your eyes, a dream will be born

Take your toy and hug it

Soon the stars will appear in the sky

NO LLORES, NIÑO, NO LLORES

…Bm……….F#m/A……….

Está lloviendo todo el día

….Em…………….A/C#….

El tiempo nos hace bromas

75

….Bm…………F#m/A……..

Mi niño llora, suspira y grita

….Em…..…A…..

Solito en la cama

…..Bm…….F#m/A……….

Y luego llego yo alienta

….Em…………….Bm/D..

Te tomo en un momento

…..Bm…….F#m/A………..

Hoy lo haría todo todito

….Em…………..Bm…..

Para que estés contento

…….A….C#dim….D…….

No llores, niño, no llores

Duérmete ya aquí

Te pongo a mi lado

Para poderte oír

No llores, niño, no llores

También te quiero ver

Sonríes o te quejas

……….Em..…F#.……Bm

Mi atención la sabes atraer

El sol dorado por fin se levanta

Mirando por las nubes

76

Mi buen humor como el solito

Auméntase y sube

Estoy mirándote en la cara

Rosada y sonrienta

Me tienes siempre a tu lado

Curiosa y atenta

No llores, niño, no llores…

TRANSLATION OF NO LLORES, NIÑO, NO LLORES

DON’T CRY, BABY, DON’T CRY

It’s been raining the whole day

The weather plays tricks on us

My baby cries, sighs and screams

Alone in the bed

And then there comes me breathless

I take you in a moment

Today I would do everything

To make you content

Don’t cry, baby, don’t cry

Sleep now here

I put you close to me

To be able to hear you

77

Don’t cry, baby, don’t cry

I also want to see you

Whether you smile or complain

You know how to attract my attention

The golden sun finally rises up

Looking through the clouds

My good mood like the sun

Increases and rises up

I’m looking at your face

Pink and smiling

You always have me by your side

Curious and attentive

Don’t cry, baby, don’t cry…

I CALLED YOUR NAME

...Eb………..Bb……..Cm...Ab…..

I called your name so many times

….Fm…....Gm…...Bb…..

Before you finally came

I whispered soft and shouted loud

And prayed to win this game

78

……………..Eb…..

You are my dream

……………..Ab…….

You are my pleasure

…Eb……………..

Sleep, little darling

…………….Bb……..

Sleep, my treasure

And finally you are here tonight

So healthy and so sweet

And with you in my arms I’ll be

So strong and so complete

WHY ARE YOU CRYING?

…………..…..C………………Fmaj7

Why are you crying, little baby girl?

……………..Am7…………….…………F…

Tell me what happens and I will make it well

…………G….…………..Am7

Cause if one sure thing I know

………....C…………………………Fmaj7…..…G…

I want to see you smile and play and grow, and grow

Why is a shadow lurking in your eyes?

I can assure you there will be no goodbyes

79

Cause if anything goes wrong

I will be with you, you’ll never be alone, alone

…C……..G/B………….Am…..….G……

Sleep, my little darling, sleep and dream

…C……..G/B…………….…Am………...G…

You’re my little princess, the prettiest I’ve seen

…C…….G/B……….…Am..……..G…..

Sleep, my little darling, sleep and dream

………....Fm7……………G……………C…..G

Dry your tears, close your eyes, time to sleep

You are your Mommy’s curious little one

I know tomorrow we’ll have a lot of fun

But tonight the time is here

To close your eyes and the day will disappear, disappear

EL LATIDO DE TU CORAZÓN

G…………Am………..G/B…….C

Tu primera excursión al campo

…....G/B……..C……….D……..D

Barcelona se queda a lo lejos

Nos saluda un claro del bosque

Con un banco de azulejos

80

Se acerca una pequeña casa

Y un bote flota en el agua

No se necesita mucho para que

Una persona se sienta liberada

………F………E….

El bramido del mar

…………..F………E………

Y el murmullo del bosque

…...Am…….G……..C……D

Me cortan la respiración

Pero el sonido más bello

Y más importante

Es el latido de tu corazón

El sol se ya hundió bajo el agua

Su resplandor se queda en el cielo

La naturaleza pinta obras

El cielo de flor, arena de caramelo

Encendimos pronto una hoguera

Y luciérnagas lucen ya cerquita

Tu cara pequeña me sonríe

En esta luz brillante y bonita

81

TRANSLATION OF EL LATIDO DE TU CORAZÓN

THE BEATING OF YOUR HEART

Your first picnic

Barcelona’s left behind in the distance

An opening in the forest welcomes us

And a bench with tiles

A small house is closer and closer

And a boat floats on the water

One doesn’t need much

To feel liberated

The sound of the sea

And the sound of the forest

Take my breath away

But the most beautiful sound

And the most important

Is the beating of your heart

The sun submerged into the water

Its glow stays in the sky

The nature paints masterpieces

The sky of flower, the sand of caramel

We kindle fire

And the fireflies glow in the closeness

Your little face is smiling at me

Glossy and pretty in this light

82

I’M HERE WAITING

Gm……….….F………………………

Ayayayayay, being home alone

..Eb………………………..Cm…….….Adim…..D….

Daddy went away, it’s the third time the sun has shone

Gm…………..F…………….

Ayayayayay, did he fly away

….Eb……………Cm……D…….Gm…

Or sail on a ship, couldn’t he just stay

Bb………………

I’m here waiting

…….Gm……………

And rocking our baby

Eb………………

I’m here waiting

F………………

Till he gets back

I’m here waiting

Sleep my little angel

I’m here waiting

Till he gets back

Ayayayayay, little baby cries

Unaware that I can feel her every sigh

83

Ayayayayay, spare me please this pain

Daddy will come back, our tears are not in vain

A CHILD WAS BORN/ TIME TO SLEEP

…Eb……………………Fm7..Cm….Ab..Bb…

I brought you home in a tiny blanket last night

…..Eb……………….Fm7………Cm…Ab..Bb….

On my way home the stars were shining so bright

…………….Ab….Bb..……Cm…

They were glad a child was born

………...Bb...Cm….Bb/D

Lighting happily the dome

I feel like we are bonded with one ribbon

A feeling that is clear and that is so strong

You will never be alone

It will always be your home

Your tiny hands are grabbing lightly my palm

Your pinkish face is cheerful, pleased and so calm

Your eyes are shutting now

Your breath is deep and slow

 Time to sleep

84

ŚPIJ, MALUSZKU

..G………………Am...G/B…

Śpij, maluszku, moje złotko

..C……………....D….

Piękne oczka zmróż

..G……….…..D..…Em….

Mama cię przytuli mocno

Am..D…..G…

Ukołysze już

Śpij, robaczku, mój maleńki

Przytul główkę tu

Ja zaśpiewam ci piosenki

Utulę do snu

Śpij słoneczko, mój aniołku

Książkę czytam ci

Pełną baśni, pięknych bajek

Tak pięknych jak ty

TRANSLATION OF ŚPIJ, MALUSZKU

SLEEP, MY LITTLE DARLING

Sleep, my little darling, my baby

Close your beautiful eyes

85

Mommy will hold you close

And rock you

Sleep, my little bug

Put your head here

I will sing you songs

And cuddle you to sleep

Sleep, little sunshine, my angel

I’m reading you a book

Full of beautiful fairy tales

As beautiful as you

CAN’T BELIEVE I FEEL THIS WAY

…………….....Fm…………..….Bb

Can’t believe I feel this way

………………………Eb………..Ab

And still my feelings grow

……………….…Fm…………Bb

Baby, you’re my shining star

………………Eb………

And I love you so

…….Cm……………………Ab…..

Cause every time I see your face

86

…...Bb……………….…Eb………………

My heart plays tunes just like a contrabass

……Cm…………………..Ab…….

And every time I see you smile

……………..Bb………

I’m on cloud nine

Funny nose and freckles too

You’re a constant stream of joy

Strong and solid as a rock

But delicate and coy

Every time I see your face

My heart plays tunes just like a contrabass

And every time I hear your voice

I rejoice

LIKE A VIXEN

………Bb…………Gm…

Like a vixen in her den

………….Eb………….Cm…

Watching foxes all day long

……..Gm………….Eb…

I will care for you forever

……….Cm………….Eb…

And I’ll sing it in this song

87

Ab……………..Bb………..

Let me take you in my arms

Ab/C…………..Bb/D………

Let me comfort you a little

Let me put you in your crib

Let me pet you like a kitten

Like a duck and like a drake

Chequing constantly the flock

You have parents who are watching

Every step of your own walk

Like a lion and a lioness

Scaring all that could just hurt

I’ll protect you from the blows and

I will always be alert

ŚPIJ, KOCHANIE, ŚPIJ

A……………….E/G#....A/F#..........D…

Kiedy slońce zachodzi i trzeba iść spać

………A………….E/G#.............C#m….D

Ta melodia w mych uszach tak dźwięczy

Moim małym aniołkom już buzi chcę dać

Uwić słowa do dźwięków tych tęczy

88

F#m……D…….E

Śpij, kochanie, śpij

………….F#m….E

Oczka zmróż

………..D….….E…

Tu bezpiecznie jest

………..F#m….E

Czuwam tuż

…………..D…….E..

Wiem, że ciemno tak

………….F#m….E

Księżyca nów

……..D…….E…

Jutro nowy dzień

………..F#m

Będzie znów

Nowy dzień wstanie jutro, przywita nas wnet

Zamieniając sny nocne w marzenia

Niech latarnią wam będą uczucia i myśl

Bo marzenia są warte spełnienia

TRANSLATION OF ŚPIJ, KOCHANIE, ŚPIJ

SLEEP, MY DARLING, SLEEP

When the sun is setting and one has to go to sleep

This melody resounds in my ears

89

I want to kiss my little angels

Weave words to the rainbow of those sounds

Sleep, my darling, sleep

Close your eyes

It’s safe here

I’m watching

I know it’s dark

It’s new moon

Tomorrow a new day

Will be again

A new day will rise tomorrow, will welcome us soon

Changing night dreams into dreams (two different words in Polish)

Let feelings and thoughts be your lantern

Because dreams are worth while fulfilling

LITTLE JOHN

….D…………...G………

When the night falls upon

A..........................D……………

Open fields and wooden homes

D/F#……….G………….

Little John starts to weep

A.....................D…………….

Hoping for a good night sleep

90

………A.............D…

Don’t cry, don’t cry

….C#dim…..D…

It’s time for you

…….A.............D…..

To close your eyes

…C#dim…..D….

So big and blue

Don’t cry, don’t cry

You’re weak, you yawn

You’ll wake up strong

And rise with dawn

Little John hesitates

Listening to what Mommy says

A boy like other little boys

Goes to bed and hugs his toys

A LITTLE BIRD

……Am……………………Dm…

The night falls slowly in the sky

Am………………….E…………..

Stars like diamonds brightly shine

Your eyes as blue as the wild sea

Your childish voice as strong as steel

91

……..F……………….Dm…

Sleep tight, close your eyes

……..C……....F…

My adorable child

…….Dm……………..G

Sleep tight, don’t you cry

…………..C…………F…

Show me your little smile

On the rooftop, a little bird

Sings a song I’ve never heard

I’d invite it here inside

To calm the nerves of the crying child

YOU ARE THE SUNSHINE OF OUR LIVES

………………C……………………..G/B

Everybody’s waiting for you

…………….Am…………G

Everybody smiles

……………..F………………………..C/E

Everybody’s eager to see you

…………….Dm………….G

Everybody’s nice

92

………………………C………………….G/B

The weather seems a little warmer

………………………………..Am………….G

Though streets are white with snow

…………….…F…………………C/E

The nature is a little kinder

………………….Dm…………..G

It seems to let us know

…...C.G/B……..Am……………G…..

That you are the sunshine of our lives

………….F.C/E…...Dm………….G….

Like good news that happened to arrive

…..C.G/B……...Am…………..G…

A snowflake so beautiful and white

.F.C/E……..Dm…….G……C……..G

You are the sunshine of our lives

Grandma knits a cozy sweater

For you to put it on

Daddy lights a glowing fire

For you to stay so warm

Grandpa builds a brand new cradle

So that you’re comfy there

The dog stands by you like a guardian

That’s how much she cares

93

Appendix B

Scores of the 16 original lullabies

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

q = 105Freely

p mf

subito

mp

mf

q = 105Freely

M-S.

Vln.

Vc.

Pno.

2

mp

mf

4

4

4

4

4

4

4

4

4

4

4

4

4

4

4

4

4

4

4

4

&

#
#

#
#

∑

I'd like to have white wings

Music and Lyrics

Monika Gurak

&

#
#

#
#

Ÿ~~~~~~
.
.

. . . .

?#
#

#
∑

&

#
#

#
#

∑

?#
#

#
∑

&

#
#

#
#

∑ ∑ ∑ ∑ ∑

&

#
#

#
#

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

?#
#

#
#

&

#
#

#
#

∑ ∑ ∑ ∑ ∑

?#
#

#
∑ ∑ ∑ ∑ ∑

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

Ó™
œ

œ
œ œ

œ
˙ ™ œ

œ
œ œ

œ ˙ ™
œ

94

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Rit.

7

Rit.

M-S.

Vln.

Vc.

Pno.

I'd

mf

like to have white wings To take you to the

A tempo

11

p

p

p

A tempo

° * ° *
simile

&

#
#

#
#

∑ ∑ ∑ ∑

&

#
#

#
#

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.
.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

?#
#

#
#

&

#
#

#
#

∑ ∑ ∑ ∑

?#
#

#
∑ ∑ ∑ ∑

&

#
#

#
#

&

#
#

#
#

U
g

l

i

s

s

.

.
.
.

.
. . . .

.
.
.
.

.

. .
.

?#
#

#
∑

&

#
#

#
#

∑
&

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

?#
#

#
∑

œ

œ

œ

œ

œ

œ

œ

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

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

w

w

w

w

w

w

95

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

sky To show you all the stars If on ly- I could

15

M-S.

Vln.

Vc.

Pno.

fly They're bright just as you are And shine just as you

19

p

p

p

&

#
#

#
#

&

#
#

#
.

. . .
.
. . .

.
.
.
.

.
.
.

.
.

?#
#

#
#

&

#
#

#
#

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.
.

.

.

.

.

.

.

.

?#
#

#
#

&

#
#

#
#

&

#
#

#
.

. . .
.
. . .

?#
#

#
#

.
.
.

.
.

.
. .

.

&

#
#

#
#

.

.

.

.

.

.

.

.
.
.

.

.

. . .

.

.

.

. . .

.

.

.

. .

?#
#

#
#

˙

Œ

œ

œ œ œ œ ˙

Œ

œ œ œ
œ œ

œ

œ
œ
œ
œ
œ
œ
œ
œ

œ œ œ œ œ
œ
œ
œ œ œ œ œ œ

œ
œ
œ

œ œ œ œ œ œ œ œ

˙

˙

˙
œ

œ ˙
˙ ˙

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

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 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 œœ

œ

œ

œ

œ

œ

œœ

œ
œœ

œ

œ

œ

œ

œ
œœ

œ

w

w

w

w

w

w

w

w

96

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

do They are the good wish gran ters They

23

M-S.

Vln.

Vc.

Pno.

help our dreams come true Sleep my lit tle-

26

pp

p

p

&

#
#

#
#

&

#
#

#
#

?#
#

#
#

.
.
.
.
.
.
.

.
.

.
.

.
.
.

.

&

#
#

#
#

. .

.

.

. .
.

.

.

.

. .
.

.

.

.

. .

?#
#

#
#

&

#
#

#
#

&

#
#

#
#

.

?#
#

#
#

.
.
.
.
.
.
.

.

&

#
#

#
.

.

.

.

. .
.

.

.

.

. .

?#
#

#
#

˙

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 œ œ œ œ
œ
œ

œ

œ œ
œ
œ

œ

œ

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
˙

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

œœ
œ

œ

œ

œ

œ

œœ

œ œœ
œ

œ

œ

œ

œ
œœœ

œœ
œ
œ œ œ œ

œ
œ
œ
œ
œœœœœ

w

w

w

w

œ

œ
œ

œ

97

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

ba by- Sleep and dream a way- Your

29

M-S.

Vln.

Vc.

Pno.

Mom my- is here with you And

32

&

#
#

#
#

&

#
#

#
#

. .

.
. .

?#
#

#
#

&

#
#

#
#

?#
#

#
#

&

#
#

#
#

&

#
#

#
#

.

?#
#

#
#

&

#
#

#
#

?#
#

#
#

œ

˙

Œ

œ
˙ œ œ œ œ

Œ

œ

œ œ ˙ ™
œ œ œ œ œ œ œ œ

œ œ ˙ ™

œ
˙ ™

œ
˙ œ ˙ ˙

œœœœ
œœ

œ
œ
œœ
œœ
œœœ

œ œœ
œ
œ
œœœœœœœœ

œ
œ
œ
œ œ œ

œœ
œœœ

œœœœœœ
œœ
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 ˙ ™

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

98

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

will be eve ry- day

34

M-S.

Vln.

Vc.

Pno.

I wish I had God's

36

p

p

p

&

#
#

#
#

&

#
#

#
#

.
. .

?#
#

#
#

&

#
#

#
#

?#
#

#
#

&

#
#

#
#

∑

&

#
#

#
#

.
.

. .

?#
#

#
#

pizz.

&

#
#

#
#

.

.

.

.

.

.

?#
#

#
#

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

Ó Œ

œ
œ

œ œ
œ

œ œ œ œ œ œ œ œ
œ œ ˙ ™

˙ œ œ œ
œ

˙
˙ w

‰ œ

J

Œ œ

J

‰ œ
œ

œœœ
œ
œœ
œœ

œ œ
œ œ œ œ œ œ œ œ

œ œ œ œ œ œœœœœ
œœ
œ
œ

œ œœœœ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

w

w

99

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

eyes To see how far you'll go But

39

M-S.

Vln.

Vc.

Pno.

e ven- though I don't I still be lieve- in you

42

&

#
#

#
#

&

#
#

#
#

?#
#

#
#

&

#
#

#
#

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

?#
#

#
#

&

#
#

#
#

3

&

#
#

#
#

?#
#

#
#

&

#
#

#
#

.

.

.

.

.

.

.

.

.

.

.

.
.

.

.

.

.

.

?#
#

#
#

˙

Œ

œ
œ

œ œ
œ ˙

Œ

œ

˙ ™
œ

˙ ™
œ w

‰ œ

j

Œ œ

j

‰ œ
œ ‰

œ

J 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

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

J
Œ

œ

J
‰
œ
œ ‰ œ

j

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

œ

œ

œ

œ œ œ œ œ

œ

œ

œ

œ

œ

w

w

w

w

w

w

100

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

so Please tell me you will fight For

45

M-S.

Vln.

Vc.

Pno.

what is right in life And if you try so

48

&

#
#

#
#

&

#
#

#
#

?#
#

#
#

arco.

&

#
#

#
#

.

.

.

.

.

. .

.

.

.

.

.

.

.

?#
#

#
#

&

#
#

#
#

&

#
#

#
#

?#
#

#
#

.

&

#
#

#
.

.

.

.

.

.

.

.

.

.

.

.

?#
#

#
#

˙
Œ

œ
œ

œ œ
œ

˙

Œ

œ

w
˙ œ œ œ œ ˙ ™ œ

‰

œ

J Œ

œ

J ‰

œ
œ

‰

œ

œ

J
Œ

œ

œ

J
‰

œ

œ

œ

œ
‰

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

w

w

w

w

w

w

œ
œ œ

œ ˙

Œ

œ

œ œ œ œ

˙ ™ œ w
˙ œ œ œ

œ

‰

œ

œ

J Œ

œ

œ

J ‰

œ

œ

œ

œ

‰

œ

œ

J Œ

œ

œ

J ‰

œ

œ

œ

œ

‰

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

w

w

w

w

w

w

101

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

hard It won't be a worth less- strife

51

M-S.

Vln.

Vc.

Pno.

Sleep my lit tle- ba by- Sleep and

54

pp

p

p

&

#
#

#
#

&

#
#

#
#

?#
#

#
#

.

&

#
#

#
#

.

.

.

.

.

.

.

.

.

.

.

.

?#
#

#
#

&

#
#

#
#

&

#
#

#
#

.
. .

.

?#
#

#
#

&

#
#

#
#

?#
#

#
#

˙

Œ

œ œ œ
œ œ œ

œ
˙

Ó

˙ ™
œ

˙ ™
œ w

‰

œ

œ

J Œ

œ

œ

J ‰

œ

œ

œ

œ

‰

œ

œ

J Œ

œ

œ

J ‰

œ

œ

œ

œ

‰

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

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

œœ
œ
œ œ œ œ

œ
œ
œ
œ
œœœœœ

œœœœ
œœ
œ
œ
œœ
œœ
œœœ

œ œœ
œ
œ
œœœœœœœœ

œ
œ
œ
œ

œ

œ
œ

œ œ

œ
œ

œ

œ

œ
œ

œ

102

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

dream a way- Your Mom my- is here with

57

M-S.

Vln.

Vc.

Pno.

you And will be eve ry-

59

&

#
#

#
#

&

#
#

#
#

. .

.

?#
#

#
#

&

#
#

#
#

?#
#

#
#

&

#
#

#
#

&

#
#

#
#

. .

.

?#
#

#
#

&

#
#

#
#

?#
#

#
#

œ œ œ
Œ

œ

œ

J

œ œ œ œ

J

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 œ œ œ

œ œ œ œ œ œ œ
œ

œ œ œ
œ
œ œ œ

œ
œ œ œ œ œ œ œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

103

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

day

61

M-S.

Vln.

Vc.

Pno.

Sleep my lit tle-

63

&

#
#

#
#

∑

&

#
#

#
#

. .
.

.

?#
#

#
#

&

#
#

#
#

?#
#

#
#

&

#
#

#
#

∑

#
#

#
#
#

&

#
#

#
#

. . #
#

#
#
#

.
. .

?#
#

#
#

#
#

#
#
#

&

#
#

#
#

#
#

#
#
#

?#
#

#
#

#
#

#
#
#

˙

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

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

104

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

ba by- Sleep and dream a way- Your

65

M-S.

Vln.

Vc.

Pno.

Mom my- is here with you And will be eve ry-

68

&

#
#

#
#
#

&

#
#

#
#
#

. .

.
.

. .

?#
#

#
#
#

&

#
#

#
#
#

?#
#

#
#
#

&

#
#

#
#
#

&

#
#

#
#
#

.

.
.

?#
#

#
#
#

&

#
#

#
#
#

?#
#

#
#
#

œ

˙ Œ
œ

˙ œ œ œ œ Œ
œ

œ œ ˙ ™

œ œ œ œ œ œ œ œ
œ œ ˙ ™

œ
˙ ™

œ
˙ œ ˙ ˙

œœœœ
œœ

œ
œ
œœ
œœ
œœœ

œ œœ
œ
œ
œœœœœœœœ

œ
œ
œ
œ œ œ

œœ
œœœ

œœœœœœ
œœ
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

w ˙
˙

˙
˙

œ œ
œ
œœœœœ

œ
œœœ

œœœ
œ œœ

œ
œ
œœœœ

œœ
œœœœœ

œ
œœ

œ
œ
œœ
œ
œ
œœœœœœ

œ
œ

œ

œ
œ

œ
œ

œ
œ

œ

œ

œ
œ

œ

105

°

¢

{

M-S.

Vln.

Vc.

Pno.

day Eve ry- day

71

&

#
#

#
#
∑

&

#
#

#
#
#

. .

∑ ∑

?#
#

#
#
#

∑

&

#
#

#
#
#

?#
#

#
#
#

˙ Œ œ œ ˙ Ó

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 ˙ Ó

œ

œ
œ

œ

œ

œ
œ

œ

˙

Ó

106

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

Look,

mf

it's just you and me To ge ther- on this climb I

q = 110

mp

q = 110

M-S.

Vln.

Vc.

Pno.

don't have much to give you But I'm giv ing- you my time Hey, no one has to know

5

p

p

° *

4

4

4

4

4

4

4

4

4

4

&

#
#

I'm giving you my love

Music and Lyrics

Monika Gurak

&

#
#

?#
∑ ∑ ∑ ∑

&

#
∑ ∑ ∑ ∑

&

#
∑ ∑ ∑ ∑

&

#
#

&

#
#

?#
∑ ∑ ∑ ∑ ∑

&

#
∑ ∑ ∑ ∑

”“

&

#
∑ ∑ ∑ ∑

. . . .

œ

œ
œ œ

œ ˙

Œ

œ œ œ
œ œ

œ ˙ Œ

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
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

107

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

that It's just be tween- us both If the world is cold and lone-

10

° *
simile

M-S.

Vln.

Vc.

Pno.

ly- I'm giv ing- you my warmth See, I don't know if

14

p

&

#
#

&

#
#

?#
∑ ∑ ∑ ∑

&

#
#

“: ;

&

#
#

.

&

#
#

&

#
#

?#
∑ ∑ ∑

&

#
#

“: ;

&

#
#

.
. . . .

. . . .

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

œ œ
œ
œ œ œ œ œ

œ œ œ œ
œ œ

œ
œ

œ œ
œ
œ œ œ œ œ

œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

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
œ œ

œ

˙ ˙

œ œ œ
œ

œ œ œ
œ œ œ œ œ

œ œ œ
œ œ œ œ œ ˙

œ œ œ œ
œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

œ

œ

œ

œ

108

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

it's From the in side- or from a bove- But I

18

M-S.

Vln.

Vc.

Pno.

feel it in my heart And I'm giv ing- you my love

21

&

#
#

&

#
#

?#
#

&

#
#

“: ;

&

#
#

.

&

#
#

&

#
#

?#
#

&

#
#

“: ;

&

#
#

.

˙

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 œ œ œ
œ œ œ

œ

œ œ œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

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 ˙
Ó

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

œ

œ

˙

˙

109

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

q = 75

mp

q = 75

° * ° *
Simile

M-S.

Vln.

Vc.

Pno.

Czer

mf

wo- ne- słoń ce-

5

pp ppp p

p

p

4

4

4

4

4

4

4

4

4

4

&
b
b

b ∑ ∑ ∑ ∑

Czerwone słońce

Music and Lyrics

Monika Gurak

&
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

j

œ œ
˙

‰
œ

j

œ œ
˙

‰
œ

j

œ œ
œ œn

w

w

w

w

w

w

w

w

‰

œ

j

œ
œ œ

œ

w w w w

˙ ™ œ œ

œ

˙

œ

‰
œ

j

œ œ ˙

‰
œ

j

œ œ ˙

‰
œ

j

œ œ ˙

‰
œ

j

œ œ œ œn

‰

œ

j

œ
œ œ

œ

w

w

w

w

w

w

w

w

˙

˙

™

™

œ

œ

œ

œ

110

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

pa trzy- na cie bie- Jas ne- pro mie- nie- śmie ją- się w/niebie Wia te- rek- wie je,-

10

M-S.

Vln.

Vc.

Pno.

trze ba- do do mu- Ta tuś- tam cze ka- smut no- jest je mu-

14

&
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 œœ œ

‰

œ

j

œ
œ œ

œ œ

œ œ

œœ
œn œ ‰

œ

J

œ œ
œ œ

˙ ™ œ œ ˙ ™ œ œ
˙n ˙

˙ ™ œ œ

œ
˙

œ œ

˙

œ œ
˙

œ œ

˙

œ

‰

œn

j
œ
œ
œn œœ œ

‰

œ

j

œ
œ œ

œ

‰

œn

j
œ
œ
œn œ œ œ

‰

œ

j

œ œ œ
œ

˙

˙n

n ™

™

œ

œ

˙

˙

™

™

œ

œ

œ

œ

˙

˙n

n ™

™

œ

œ

˙

˙

™

™

œ

œ

œ

œ

œn
œ œ

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

j

œn
œ

œn œ œ œ
‰

œ

j

œ œ œ
œ

‰

œ

j

œn
œ

œn œ œ œ

˙

˙n

n ™

™

œ

œ

˙

˙

™

™

œ

œ

œ

œ

˙

˙

™

™ œ

œ

111

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Śpij, dziec ko- me Śpij, ko cha- nie-

17

mp

mp

p

M-S.

Vln.

Vc.

Pno.

A kie dy- w/do mu-

21

p

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

#
#

#
#

‰
œ

j

œ œ
˙

‰
œ

j

œ œ
˙

˙ ™
œ œ

˙ ™
œ

‰

œ

J
œ œ ˙ ‰

œ

J
œ œ ˙

œ

˙ œ

œ

˙ œn
˙

‰

œ

J
œ œ ˙

‰

œ

J œ
œ

‰ œ

J

œb œ
˙ ‰ œ

J

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

j

œ
œ œ

œ

‰

œb

J
œ œ

˙ ‰

œ

J
œ œ

œ œ#

œ
œ

œ
œ

œ
œ
œ
œ

˙b
‰

œ

J
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

œb
œ

œ

œ œ ™
œ

J

˙

œ

œ

œ

œ
œ

112

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

drzwi się o two- rzą- Bę dziesz- bez piecz- ny- przed noc ną- bu rzą-

24

M-S.

Vln.

Vc.

Pno.

Ta tuś- uś miech nie- - się, dłu go cze kał- Pędź my do do mu,-

27

&

#
#

#
#

&

#
#

#
#

?#
#

#
#

&

#
#

#
#

?#
#

#
#

&

#
#

#
#

&

#
#

#
#

?#
#

#
#

&

#
#

#
#

?#
#

#
#

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

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 œ
œ œ

œ
œ#
œ
œ
œ

œ
œ œ

œ
œ
œ
œ
œ

œ

œ

œ

œ
œ

œ

œ

œ#
œ

œ

œ

œ

œ

œ
œ

113

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

nie ma co zwle kać- Śpij, dziec ko- me Śpij, ko cha- nie-

30

M-S.

Vln.

Vc.

Pno.

33

mf

&

#
#

#
#

&

#
#

#
#

?#
#

#
#

&

#
#

#
#

?#
#

#
#

&

#
#

#
#

∑ ∑ b
b

b ∑ ∑

&

#
#

#
#

b
b

b

?#
#

#
#

b
b

b

&

#
#

#
#

b
b

b

?#
#

#
#

b
b

b

œ#
œ œ œ

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

œb
œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
œ
œ
œ
œ
œ

œ
œn
œ
œ
œ
œ
œ
œ

‰
œ

J
œ œ

˙ ‰
œ

J
œ œb ˙ ‰

œ

J
œ œ ˙ ‰

œ

J
œ 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 œ

œn
œ
œ
œ
œ

œ

œ

œ

œ
œ

œ

œ

œb

œ
œ

œ

œ

œ

œ
œ

œ

œ

œ

œ
œ

114

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Już noc jest blis ka,- ciem ność- nad cho- dzi-

37

p

pp simile

M-S.

Vln.

Vc.

Pno.

Zam knij- że- ocz ka- sen się na ro- dzi-

39

&
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

œ
œ

œ œ

‰

œ

J

œ œ œn
œ

œ œ

‰

œ

J

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

˙
œ
œ

œn œ
œ
œ

œ

˙

œ

œ
œ

œ

œ

œ

œ œ œ œ œ œn œ

œ

œn

n

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

J

œ
œ œn

œ
œ œ

‰

œ

J

œ œ

˙ œ
œ œ œ œ œ œn 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

œn

n

œ

œ

œ

œ

œ œ œ

115

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Weź swą za baw- kę- przy tul- do sie bie-

41

M-S.

Vln.

Vc.

Pno.

Za raz- już gwiaz dy- wyj dą- na nie bie-

43

&
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 œn

œ œ œ œ œ œ

œ
œ

œ œ

‰

œ

J

œ œ œn
œ

œ œ

‰

œ

J

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

˙
œ
œ

œn œ
œ
œ

œ

˙

œ

œ
œ

œ

œ

œ

œ œ œ œ œ œn œ

œ

œn

n

œ

œ

œ

œ

œ
œ
œ
œ œ œ œ

‰

œ

j

œ œ
œ œ œn

œ œ

œ œ œ œ

œ
œ

œ œ
‰

œ

J

œ
œ œn

œ
œ œ

‰

œ

J

œ œ

˙ œ
œ œ œ œ œ œn 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

œn

n

œ

œ

œ

œ

œ œ œ

116

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Śpij, dziec ko- me Śpij, ko cha- nie-

45

M-S.

Vln.

Vc.

Pno.

47

mf

mp simile

&
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

j

œ œ
˙

œ
œ

œ œ

‰

œ

J

œb 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 œ

œ œb 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

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

j

œ œ
˙

‰
œ

j

œ œ
˙

˙

˙

œ

œ

œ œ œ œ œ œ ˙

˙

œ

œ
œ œ œ œ œ œ

117

°

¢

{

M-S.

Vln.

Vc.

Pno.

Rit.

49

pp

pp

p

Rit.

&
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

œn ˙ ™

˙ œ œ œ œ œ œ œ

w

‰
œ

j

œ œ
˙

‰
œ

j

œ œ ˙

˙

˙

œ

œ
œ œ œ œ œ œ

w

w

118

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

A

mf p

a

mf p

a

mf p

Es

mf

-

q = 80 Rit. A tempo

q = 80 Rit. A tempo

M-S.

Vln.

Vc.

Pno.

tá llo vien- do- to do- el dí a- El tiem po- nos ha ce- bro mas- Mi ni ño- llo ra- sus pi- ra- y gri ta- So

5

mf

4

4

4

4

4

4

4

4

4

4

&

#
#

U

No llores, niño, no llores

Music and Lyrics

Monika Gurak

&

#
∑ ∑ ∑ ∑

?#
∑ ∑ ∑ ∑

&

#
∑ ∑ ∑ ∑

?#
∑ ∑ ∑ ∑

&

#
#

3 3 3

&

#
∑ ∑ ∑

?#
#

pizz.

&

#
∑ ∑ ∑

?#
∑ ∑ ∑

œ œ œ œ œ œ œ œ ˙

Œ

œ

œ œ œ ˙ ™
‰ œ œ

J

œ œ# ‰

œn

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

j
‰ ‰

œ

j

œ

j
‰ ‰ œ

j

œ

j ‰ ‰

œ

j
œ

j

‰ ‰
œ

j

œ

j
‰ ‰

œ

j

œ

j
‰ ‰ œ

j

119

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

li to- en la ca ma- Y lue go- lle go- yo a lien- ta- Te to mo- en un mo men to- Hoy

8

p

M-S.

Vln.

Vc.

Pno.

lo ha rí- a- to do- to di- to- Pa ra- que/es tés- con ten- - to No

11

mp

&

#
#

&

#
∑

?#
#

&

#
∑ ∑ ∑

?#
∑ ∑ ∑

&

#
#

3 3

&

#
#

?#
#

arco

&

#
∑ ∑

?#
∑ ∑

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

j ‰ ‰

œ

j

œ

j
‰ ‰ œ

j

œ

j
‰ ‰

œ

j

œ

j
‰ ‰ œ

j

œ

j ‰ ‰

œ

j

œ

j
‰ ‰

œ

j

œ

œ œ
œ

œ œ

œ œ
œ œ œ œ œ œ œ œ œ ™

‰

œ

j

˙

˙

˙

˙

˙

˙

˙

˙

œ

j
‰ ‰

œ

j

œ

j
‰ ‰ œ

j

œ

j ‰ ‰

œ

j
œ

j
‰ ‰

œ

j

120

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

llo res- ni ño- no llo res- Duér me- te- ya a quí- Te

13

pp

p

° * ° *° * simile

M-S.

Vln.

Vc.

Pno.

pon go- a mi la do- Pa ra- po der- te- o ír- No

15

&

#
#

3

&

#
#

. . .

. . .
.

. . .

. . .
.

?#
#

3

&

#
#

?#
#

&

#
#

3

&

#
#

. . .
.

. . .
.

?#
#

3

&

#
#

?#
#

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

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

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

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

˙

˙

121

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

llo res- ni ño- no llo res- Tam bién- te quie ro- ver Son -

17

M-S.

Vln.

Vc.

Pno.

rí es- o te que jas- Mi a ten- ción- la sa bes- a tra- er- El

Rit. A tempo

19

Rit. A tempo

&

#
#

&

#
#

.
. . . .

.
.

.
. . . .

.
.

?#
#

&

#
#

?#
#

&

#
#

&

#
#

. . .
.

. . .

?#
#

&

#
#

?#
#

œ
œ ™ œ œ

œ œ œ ™
‰

œ

j

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
œ
œ
≈
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
œ

œ
œ
œ

œ

œ
œ

œ
œ
œ

œ
œ

œ
œ
œ

œ
œ
œ

˙
˙
˙

œ

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
œ
œ

œ
œ
œ

œ
œ
œ

œ
œ

œ
œ
œ

œ

œ

œ
œ
œ

œ
œ
œ#

˙
˙
˙

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ
˙

˙

122

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

sol do ra- do- por fin se le van- ta- Mi ran- do- por las nu bes- Mi

21

p

mp

M-S.

Vln.

Vc.

Pno.

buen hu mor- co mo/el- so li- to- Au mén- ta- se- y su be Es toy- mi rán- do- te/en- la ca ra- ro

23

&

#
#

&

#
#

?#
#

pizz.

&

#
#

?#
#

&

#
#

&

#
#

?#
#

&

#
#

?#
#

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

j
‰ ‰

œ

j

œ

j
‰ ‰ œ

j

œ

j ‰ ‰

œ

j
œ

j

‰ ‰
œ

j

œ
œ

œ
œ

œ
œ

œ

œ
œ

œn

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

j

œ

œ œ
œ

œ

œ œ
œ œ

œ œœœ
œœ

œ œ

œ ˙ œ œ
œœ œœ œœ œœ

œ

j
‰ ‰

œ

j

œ

j
‰ ‰ œ

j

œ

j ‰ ‰

œ

j

œ

j
‰ ‰ œ

j

œ

j
‰ ‰

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
œ
œ œ

œ
œ

œ
œ

œ

œ
œ

œ

œ
œ
œ

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

123

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

sa da- y son rien- ta Me tie nes- siem pre- a tu la do- cu rio- sa- y a ten- ta No

26

mp

M-S.

Vln.

Vc.

Pno.

llo res- ni ño- no llo res- Duér me- te- ya a quí- Te

29

pp

&

#
#

&

#
#

?#
#

arco

&

#
#

?#
#

&

#
#

3

&

#
#

. . .

. . .
.

. . .

. . .
.

?#
#

3

&

#
#

?#
#

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 œœ œ

œ œ œ œœ œ œ œœ œœ œ
œ œœ œ

œ œ

œ

j ‰ ‰

œ

j

œ

j
‰ ‰

œ

j

œ

j
‰ ‰

œ

j

œ

j
‰ ‰ œ

j

œ

j ‰ ‰

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
œ
œ

œ
œ

œ
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

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

˙

˙

124

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

pon go- a mi la do- Pa ra- po der- te- o ír- No

31

M-S.

Vln.

Vc.

Pno.

llo res- ni ño- no llo res- Tam bién- te quie ro- ver Son -

33

&

#
#

3

&

#
#

. . .
.

. . .
.

?#
#

3

&

#
#

?#
#

&

#
#

&

#
#

.
. . . .

.
.

.
. . . .

.
.

?#
#

&

#
#

?#
#

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

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

j

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
œ
œ
≈
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
œ

œ
œ
œ

œ

œ
œ

œ
œ
œ

œ
œ

œ
œ
œ

œ
œ
œ

˙
˙
˙

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

˙

˙

125

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

rí es- o te que jas- Mi a ten- ción- la sa bes- a tra- er-

Rit. A tempo

35

mf

mp

p

Rit. A tempo

M-S.

Vln.

Vc.

Pno.

38

&

#
∑

&

#
#

. . .
.

?#
#

pizz.

&

#
#

?#
#

&

#
∑ ∑ ∑ ∑

&

#
#

?#
#

&

#
#

?#
#

œ
œ

œ
œ œ œ ™

≈

œ œ œ œ ™
œ œ œ œ œ

œ

Œ

≈œœœ≈
œœœ

≈
œ
œ
œ
≈
œ
œ
œ

≈
œœœ

≈

œ œ œ

≈
œœœ

‰œ

j

œ
œœ

œœœ œ
œœ

œœ

œ
œ

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
œ

œ
œ
œ

œ
œ

œ
œ
œ

œ

œ

œ
œ
œ

œ
œ
œ#

˙
˙
˙ œ œœ

œœœ œ
œn

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ
˙

˙

˙

˙

˙

˙

œ œ œ
œ œ œ ‰ œ

j

œ
œ œ

œ œ
œ œ

œœ œ œ œ
œ œ œ ‰ œ

j

œ

œ œ
œ
œ

œ œ
œœ

œ

j ‰ ‰

œ

j
œ

j

‰ ‰
œ

j

œ

j
‰ ‰

œ

j

œ

j
‰ ‰ œ

j

œ

j ‰ ‰

œ

j

œ

j
‰ ‰ œ

j

œ

j
‰ ‰

œ

j

œ

j
‰ ‰ œ

j

˙ œ
œ

œ œœœ
œœ

œ œ

œ ˙ œ œ
œœ œœ œœ œœ

˙

˙
˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

126

°

¢

{

M-S.

Vln.

Vc.

Pno.

Rit.

42

Rit.

&

#
∑ ∑ ∑

&

#
#

?#
#

&

#
#

?#
#

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

j

œ

j
‰ ‰

œ

j

œ

j
‰ ‰

œ

j

œ

j
‰ ‰ œ

j

œ

j ‰ ‰

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 œ

˙

˙

˙

˙
˙

˙

˙

˙

˙

˙
˙

˙

127

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

I

mf

called your name so

q = 100

mf p p

p

p

q = 100

° *°

M-S.

Vln.

Vc.

Pno.

ma ny- times Be fore- you final ly- came I whis pered- soft and

6

simile

*

4

4

4

4

4

4

4

4

4

4

&
b
b

b ∑ ∑ ∑

I called your name

Music and Lyrics

Monika Gurak

&
b
b

b

pizz.

?

b
b

b
∑ ∑ ∑ ∑

pizz.

&
b
b

b ∑ ∑ ∑ ∑

?

b
b

b
∑ ∑ ∑ ∑

&
b
b

b

&
b
b

b

?

b
b

b

&
b
b

b

?

b
b

b

Ó Œ ™

œ

j

œ ™ œ

j

œ ™ œ

j

œ œ œ œ œ

˙

˙
Ó

œ œ œ œ œ

˙

˙ Ó

œ œ
œ œ œ œ

œ œ

œ

J
‰ ‰

œ

J

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
œ œ

œ œ
œ œ œ 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

J ‰ ‰

œ

J
œ

J
‰ ‰

œ

J

œ

J
‰ ‰

œ

J

œ

J ‰ ‰

œ

J

œ

J ‰ ‰

œ

J œ

J

‰ ‰ œ

J

œ

J

‰ ‰ œ

J

˙
˙
˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

w
w
w

˙
˙
˙

˙
˙

˙

˙

˙

˙

˙

˙

˙
˙

˙
w

w

˙

˙

˙

˙

128

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

shou ted- loud

And

prayed to win this game You are my

10

M-S.

Vln.

Vc.

Pno.

dream You are my plea sure-

14

pp

pp

p

&
b
b

b

&
b
b

b

?

b
b

b

&
b
b

b ∑

?

b
b

b
∑

&
b
b

b ∑

&
b
b

b

arco

?

b
b

b

arco

&
b
b

b

?

b
b

b

œ ™ œ

j

œ ™

œ

j

œ ™ œ

j

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

J ‰ Œ

œ

j

‰ ‰ œ

j

œ

j
‰ ‰

œ

j

œ

j ‰ ‰

œ

j

œ

j ‰ ‰

œ

j
œ

j
‰ ‰

œ

j

œ

j
‰ ‰

œ

j

œ

j
‰ Œ Ó

˙
˙
˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

w
w
w

˙

˙

˙

˙

˙

˙
˙

˙
w

w

˙
Ó Œ

œ
œ

œ
œ ˙

Œ

˙ ™ œ ˙ œ œ
œ ˙

œ ˙ œ œ

˙ ™
œ

w

˙ ™
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

129

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Sleep, lit tle- dar ling- Sleep, my trea sure And

18

M-S.

Vln.

Vc.

Pno.

final ly- you are here to night- So heal thy- and so sweet And

22

&
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
Ó

œ œ
œ œ

Ó Ó Œ ™

œ

j

œ
œ
œ œ œ œ

œ œ œ

œ ˙

œ ˙ œ œ

˙ ™
œ

w

˙ ™
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

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

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

J
‰ ‰

œ

J

œ

J
‰ ‰

œ

J

œ

J ‰ ‰

œ

J
œ

J ‰ ‰

œ

J
œ

J
‰ ‰

œ

J

œ

J
‰ ‰

œ

J

œ

J ‰ ‰

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 œ

œ

œ œ œ
œ
œ œ œ

œ

˙

˙

˙

˙
˙

˙

˙

˙

˙

˙
˙

˙
w

w

130

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

with you in my arms I'll be So strong and so com plete-

26

M-S.

Vln.

Vc.

Pno.

You are my dream You are my plea sure-

30

pp

pp

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
∑

œ ™ œ

j

œ ™ œ

j

œ ™ œ

j

œ ™

œ

j

œ ™ œ

j

œ ™ œ

j

˙
Ó

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

œ

J

œ

œ

J
‰ ‰

œ

œ

J

œ

œ

J
‰ ‰

œ

œ

J

œ

J

‰ ‰ œ

J

œ

J

‰ ‰ œ

J

œ

j

‰ ‰ œ

j

œ

j
‰ ‰

œ

j

œ

j ‰ ‰

œ

j

œ

j ‰ ‰

œ

j
œ

j
‰ ‰

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 œ
œ

œ œ œ
œ
œ œ œ

œ

˙

˙

˙

˙
˙

˙

˙

˙

˙

˙
˙

˙
w

w

Œ

œ
œ

œ ˙
Ó Œ

œ
œ

œ
œ ˙

Œ

œ

œ

J
‰ Œ Ó

˙ ™ œ ˙ œ œ
œ ˙

œ

œ

j
‰ Œ Ó ˙ ™

œ
w

˙ ™
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

131

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Sleep, lit tle- dar ling- Sleep, my trea sure-

34

M-S.

Vln.

Vc.

Pno.

You are my dream You are my

38

&
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
Ó

œ œ
œ œ

Ó

˙ œ œ
œ

œ
œ œ œ œ

œ œ œ

œ ˙ Œ

w
˙ ™

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 ˙ Ó Œ

œ
œ

œ

œ ˙ œn ˙
˙ ˙ ™

œ ˙ œ œ

w

w ˙ ™
œ

w

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

132

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

plea sure- Sleep, lit tle- dar ling- Sleep, my

42

M-S.

Vln.

Vc.

Pno.

trea sure-

46

&
b ∑

&
b

?

b

&
b

?

b

&
b ∑ ∑ ∑

&
b

?

b

&
b

?

b

œ ˙
Œ œ œ œ œ œ Ó

œ œ

œ ˙

œ ˙ œ œ
œ

œ
œ œ œ œ

œ œ œ

˙ ™
œ

w
˙ ™

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

Ó

œ ˙

œ ˙ œ œ
˙ ˙ w

˙ ™
œ

w

˙ ˙ w

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

w

w

133

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

Why

mf

are you cry ing,- lit tle- ba by- girl? Tell me what hap-

q = 105

p

p

pp

q = 105

° * ° *

M-S.

Vln.

Vc.

Pno.

pens- and I will make it well Cause if one sure thing I know

3

simile

4

4

4

4

4

4

4

4

4

4

&

Why are you crying?

Music and Lyrics

Monika Gurak

&
∑

.

. .

. . . .

.

?
∑

&
∑

”“

?
∑

&

.

.

.

.

.

&

&

.

. .

.
.

. .

.

.

. . .

.

?

&

“: ;

& .

.

.

.

.

.

.
.

œ œ
œ

œ œ

j

œ ™
œ œ œ œ

œ ™

‰

œ œ
œ

œ

œ

J
œ œ

j
‰ œ œ

J

œ

J

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

j

œ œ

j

œ œ œ œ
œ ™

‰

œ œ

œ œ

j

œ œ

j

œ

j

œ œ

j

œ

J œ œ

j

‰ œ œ

J

œ

J

œ œ

j

Ó œ

J
œ œ

j
‰

œ
œ

J

œ

J

œ œ

J

œ œ œ œ
˙ œ œ

œ œ

J

œ œ

J

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 œ Œ
œ

œ

œ

Œ œ
œ

œ
œ

Œ

134

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

I want to see you smile and play andgrow, and grow

6

M-S.

Vln.

Vc.

Pno.

Why is a sha dow- lur king- in your eyes? I can as sure-

10

p

&

& .

. .

. . .

.
. . .

.
.
. .

?

&

“: ;

& .

.
.

.

. .

.

.

.

.
.

&

&

?
∑

&

“: ;

.

. .

. . . .

.

&

.

.
?

.
.

.
.

.

.
.

.

œ ™
‰

œ œ
œ
œ œ

j

œ ™
œ œ œ œ

˙

Œ

œ ˙

Ó

œ

j

œ œ

J

Ó

œ

j

œ œ

j
‰ œ

œ

J

œ

J

œ œ

J

Ó
œ

J

œ œ

J

Ó

˙

œ œ
œ
œ œ

J

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

Ó

œ œ
œ

œ œ

j

œ ™
œ œ œ œ

œ ™

‰

œ œ
œ

œ

Ó
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

J
œ œ

j
‰ œ œ

J

œ

J

œ œ

j

Ó

Œ
œ

Œ
œ

œ
œ

œ
œ

œ

œ
œ

œ

135

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

you there will be no good byes- Cause if a ny- thing- goes wrong

13

M-S.

Vln.

Vc.

Pno.

I will be with you you'll ne ver- be a lone,- a lone

16

&

&

?

&

.

. .

.
.

. .

.

.

. . .

.

?

.

.

.

.

.

.
.

.
.

.
.

.

&

&

?

& .

. .

. . .

.
. . .

.
.
. .

?

.

.
.

.

.

.
.

. .

.

.

.
.

.

.

.

œ

j

œ œ

j

œ œ œ œ
œ ™

‰

œ œ

œ œ

j

œ œ

j

œ

j

œ œ

j

œ

J

œ œ

J

œ œ œ œ
œ ™ ‰

œ œ

œ œ

J

œ œ

J

œ

J

œ œ

J

œ

œ
œ

œ
œ

œ œ œ
œ

œ
œ

œ

œ

J œ œ

j

‰ œ œ

J

œ

J

œ œ

j

Ó 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

j

œ œ

j

œ œ œ œ
˙

Œ

œ ˙

Ó

œ ™
‰
œ œ

œ
œ œ

J

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

œ

œ

j

œ œ

J

Ó

œ

j

œ œ

j
‰ œ

œ

J

œ

J

œ œ

J

Ó
œ

J

œ œ

J

Ó

œ

œ
œ

œ

œ

œ
œ

œ œ

œ

œ

œ
œ

œ

œ

œ

136

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Sleep, my lit tle- dar ling,- sleep and dream

20

M-S.

Vln.

Vc.

Pno.

You're my lit tle- prin cess,- the pret ti- est- I've seen

25

&
∑

&
∑

?

&

.
.

.
. . .

.

. .

.
.

.
.

?
.

.
.
. .

.
.

.

.

.
.

.
.

.

.

.

.

.

&

&

?

&

.
.

.
.

.
.

.

?

.

.
.

.

.

.
.

.
.

.

.

.

.

.

˙
˙

œ

J

œ œ

j

œ

j

œ ™ ˙
˙ ˙

Ó

˙
˙

œ

J

œ œ

j

œ

j

œ ™ ˙
˙ ˙

Ó

˙

Ó Œ

˙ œ œ

J

œ œ

J

œ

J

œ ™

Œ

˙ œ
˙

Ó

∑
œ

J

œ
œ

J
‰

œ œ œ
œ

J

œ œ

J
Ó

œ

J

œ
œ

J
‰

œ œ œ œ

J

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

J

œ œ

j

œ

j

œ œ

j

œ œ œ
˙ ˙

Ó

˙
˙

œ

J

œ œ

j

œ

j

œ œ

j

œ œ
˙ ˙

Ó

Œ

˙ œ œ

J

œ œ

J

œ

J

œ ™
˙ ˙ ˙

Ó

œ

J
œ

œ

J
‰

œ œ œ œ

J

œ œ

J
Ó

œ

J

œ
œ

J
‰

œ œ œ œ

J

œ œ

J
Ó

œ

œ
œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ œ œ
œ

137

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Sleep, my lit tle- dar ling,- sleep and dream Dry your

29

M-S.

Vln.

Vc.

Pno.

tears, close your eyes, time to sleep You are your Mom

33

&

&

?

&

.

.

. . . .
.
.

. .

.

. . .
. . . .

?

.

.
.

.

.

.
.

.

.

.

.

.

.

.

.

.

&

&
∑

?

&

.
. . .

?

.

.

.

.

.

.

.

.

.

.
.

. .

.

.

.

˙
˙

œ

J

œ œ

j

œ

j

œ ™ ˙
˙ ˙

Œ

œ œ

˙
˙

œ

J

œ œ

j

œ

j

œ ™ ˙
˙ ˙

Œ

œ œ

Œ

˙
œ œ

J

œ œ

J

œ

J

œ ™

Œ

˙
œ ˙

Ó

œ

J œ

œ

J
‰

œ œ œ
œ

J

œ
œ

J
Ó

œ

J œ

œ

J
‰

œ œ
œ œ

J

œ œ

J Ó

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 ˙

Ó

Œ
œ œ œ

Œ
œ œ œ

Œ
œ

˙ ˙
Ó

œ

J

œ œ

J Ó

œ

J

œ
œ

J
Ó

˙
Ó

œ

J

œ œ

J
Ó

œ

œ
œ

œ
œ

œ

œ

œ œ

œ
œ

œ œ

œ

œ

œ

138

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

my's cu rious- lit tle- one I know to mor- row- we'll have a lot of

37

pp

pp

pp

M-S.

Vln.

Vc.

Pno.

fun But to night the time is here To close your eyes

40

&

&

.

?

. . .
. . .

. . .

&

?

.
.

.
.

.

.
.

.
.

.

.

.

&

&

.

?

.
. . .

&

?
.

.
.

.
.

.
.

.
.

.
.

.

œ

j

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

œ Œ

œ

œ

œ

œ

œ

œ
Œ Œ

œ

œ

œ

œ
œ

œ
Œ Œ

œ

œ

œ

œ

œ

œ

Œ Œ

œ

œ

œ

œ

œ
œ

œ
œ

œ œ œ œ œ

œ œ
œ

œ
œ

œ
œ

œ

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

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

œ

œ

œ

œ Œ

œ

œ

œ

œ

œ

œ
Œ Œ

œ

œ

œ

œ
œ
œ

Œ Œ

œ
œ

œ
œ

œ

œ

Œ Œ

œ

œ

œ

œ

œ

œ œ œ œ œ œ œ œ
œ

œ
œ

œ
œ

œ
œ œ œ

œ œ œ œ œ œ

œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ

139

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

and the day will dis ap- pear,- dis ap- pear-

43

M-S.

Vln.

Vc.

Pno.

Sleep, my lit tle- dar ling,- sleep and dream

47

p

p

p

&
∑

&

.

?

. . .
.

&

?

.

.
.

. .

.

.

.
.

.

.

.

.

.
.

.

&

&

?

&

.
.

.
. . .

.

. .

.
.

.
.

?

.
.

.
.

.

.
.

.
.

.

.

.

.

.

œ

j

œ œ

j

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

œ

œ

œ
œ

œ

˙
˙

œ

J

œ œ

j

œ

j

œ ™ ˙
˙ ˙

Ó

˙
˙

œ

J

œ œ

j

œ

j

œ ™ ˙
˙ ˙

Ó

Œ

˙ œ œ

J

œ œ

J

œ

J

œ ™

Œ

˙ œ
˙

Ó

œ

J

œ
œ

J
‰

œ œ œ
œ

J

œ œ

J
Ó

œ

J

œ
œ

J
‰

œ œ œ œ

J

œ œ

J Ó

œ
œ

œ
œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ œ œ
œ

140

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

You're my lit tle- prin cess,- the pret ti- est- I've seen

51

M-S.

Vln.

Vc.

Pno.

Sleep, my lit tle- dar ling,- sleep and dream Dry your

55

&

&

?

&

.
.

.
.

.
.

.

?

.

.
.

.

.

.
.

.
.

.

.

.

.

.

&

&

?

&

.

.

. . . .
.
.

. .

.

. . .
. . . .

?

.

.
.

.

.

.
.

.

.

.

.

.

.

.

.

.

˙
˙

œ

J

œ œ

j

œ

j

œ œ

j

œ œ œ
˙ ˙

Ó

˙
˙

œ

J

œ œ

j

œ

j

œ œ

j

œ œ
˙ ˙

Ó

Œ

˙ œ œ

J

œ œ

J

œ

J

œ ™
˙ ˙ ˙

Ó

œ

J
œ

œ

J
‰

œ œ œ œ

J

œ œ

J
Ó

œ

J

œ
œ

J
‰

œ œ œ œ

J

œ œ

J
Ó

œ

œ
œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ œ œ
œ

˙
˙

œ

J

œ œ

j

œ

j

œ ™ ˙
˙ ˙

Œ

œ œ

˙
˙

œ

J

œ œ

j

œ

j

œ ™ ˙
˙ ˙

Œ

œ œ

Œ

˙
œ œ

J

œ œ

J

œ

J

œ ™

Œ

˙
œ ˙

Ó

œ

J œ

œ

J
‰

œ œ œ
œ

J

œ
œ

J
Ó

œ

J œ

œ

J
‰

œ œ
œ œ

J

œ œ

J Ó

œ

œ
œ

œ

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

141

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

tears, close your eyes, time to sleep

59

mf

M-S.

Vln.

Vc.

Pno.

64

&
∑ ∑

&
∑

?

&

.
. .

.

?

.

.

.

.

.

.

.

.

.

.
.
. .

. .
.
.
.

&
∑ ∑ ∑ ∑ ∑

&

?

&

?
.

.
.

.
.

.

.

.

.

. .

.
.

.

.

.
.

.

˙ ™ œ œ ˙ ™ œ œ ˙

Ó

˙ ™ œ œ ˙ ™ œ œ ˙

Ó ˙
˙

Œ
œ œ œ

Œ
œ œ œ

Œ
œ

˙ ˙
Ó Œ

˙ œ

œ

J

œ œ

J Ó

œ

J

œ
œ

J
Ó

˙
Ó

œ

J

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

J

œ œ

j

œ

j

œ ™ ˙
˙ ˙

Ó ˙
˙

œ

J

œ œ

j

œ

j

œ œ

j

œ

J

œ œ

J

œ

J

œ ™

Œ

˙ œ
˙

Ó Œ

˙ œ œ

J

œ œ

J

œ

J

œ ™

œ

J

œ œ

J

œ

J

œ ™
˙

˙ ˙
Ó

˙
˙

œ

J

œ œ

J

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

142

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

69

M-S.

Vln.

Vc.

Pno.

Rit.

74

p

p

p

Rit.

&
∑ ∑ ∑ ∑ ∑

&

?

&

?

.

.

.

.

.

.

.

.
.

.

.

.
.

.

.

.

.

.

&
∑ ∑ ∑ ∑ ∑

&
∑

?
∑

&
∑

?

.

.
.

.

.

.

.

.

.

.

.

.
.

.

œ œ
˙ ˙

Ó ˙
˙

œ

J

œ œ

j

œ

j

œ ™ ˙
˙

˙ ˙ ˙

Ó Œ

˙
œ œ

J

œ œ

J

œ

J

œ ™

Œ

˙
œ

œ œ
˙ ˙

Ó

˙
˙

œ

J

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

˙

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

œ

œ
œ

œ

œ

œ
œ

œ
œ

œ
˙

œ

œ
œ

œ
˙

Ó

143

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

q = 100

pp

pp

mf

q = 100

° * ° * simile

M-S.

Vln.

Vc.

Pno.

4

4

4

4

4

4

4

4

4

4

4

&

#
#

#

∑ ∑ ∑

El latido de tu corazón

Music and Lyrics

Monika Gurak

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

&

#
#

#

∑ ∑ ∑ ∑

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

w w w

w w w

‰

œ

j œ œ
œ œ

œ œ

‰ œ

j
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

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 œ œ œ

w

w

w

w

w

w

w

w

144

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Tu

mf

pri me- ra- ex cur- sión- al cam po- Bar ce- lo- na- se que da- a lo

8

p

p

p

M-S.

Vln.

Vc.

Pno.

le jos- Nos sa lu- da- un cla ro- del bos que- Con un ban co- de a zu- -

12

&

#
#

#

∑

&

#
#

#

?#
#

#
.

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#

?#
#

#

. . . .

.

&

#
#

#

?#
#

#

œ œ œ œ
œ œ œ œ œ œ

Œ

œ œ

œ

j

œ œ

j

œ œ œ
œ

w

œ

œ œ œ œ œ œ
œ ˙

œ œ
œ œ œ œ œ

œ

w œ

J ‰ ‰

œ

J

œ

J ‰ ‰

œ

J

œ

J ‰ ‰

œ

J

œ

J
‰ ‰

œ

J

œ

J ‰ ‰

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

œ œ
œ œ œ œ

œ œ

w

w

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

œ

j

œ ™
Œ

œ œ

œ

j

œ œ

j
œ

j

œ œ

j

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
œœ œ

J

œ

œ

J

œ

J
‰ ‰

œ

J

œ

J
‰ ‰

œ

J
œ

J ‰ ‰

œ

J

œ

J ‰ ‰

œ

J

œ

J ‰ ‰

œ

J

œ

J
‰ ‰

œ

J

œ

J ‰ ‰

œ

J

œ

J
‰ ‰

œ

J

œ œ œœ

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
œœ œ

J

œ
œ

J

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

145

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

le jos- Se a cer- ca- u na- pe que- ña- ca sa- Y un

16

pp

p

p

M-S.

Vln.

Vc.

Pno.

bo te- flo ta/en- el a gua- No se ne ce- si- ta- mu cho-

19

&

#
#

#

&

#
#

#
.

. .

?#
#

#

. . . .

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#
. . . .

.

?#
#

#

&

#
#

#

?#
#

#

œ

j

œ ™
Œ

œ œ

œ

j

œ

‰

œ œ œ œ œ œ œ

Œ

œ œ

w

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

J
‰ ‰

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 œ œ

œ
œ
œ

œ
œ
œ

œ
œ
œ

œ
œ
œ

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

œ

j

œ œ
œ

œ

j

œ

j

œ ™
Ó

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

œ

J
‰ ‰

œ

œ

J

œ

œ

J

‰ ‰

œ

œ

J

œ

œ

J
‰ ‰

œ

œ

J

œ œ
œ œ œ

J

œ

œ

J

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

J

œ œ

J

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

146

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

pa ra- que U na- per so- na- se sien ta- li be- ra- da- El

mf

bra mi- do- del

22

mp

mp

mp

M-S.

Vln.

Vc.

Pno.

mar Y el mur mu- llo- del bos que- Me cor tan- la

26

&

#
#

#

&

#
#

#

. .
.

. . . .

?#
#

#

&

#
#

#

”“

?#
#

#

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

“: ;

?#
#

#

œ œ œ ™

‰

œ

j

œ œ

œ

j

œ œ

j

œ 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

J

‰ ‰

œ

œ

J

œ

œ

J
‰ ‰

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
w ˙ ™

œn

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 œn œœœœ œ

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

œ

œn

n ™

™

œ
œ
n

J

œ

œ

œ
œ

˙
‰

œ

j

œ œ œ ˙ œ œ
˙ œ œ ˙ œ

w
˙ ™ œ œ

˙ ™ w

w# ˙ ™
œn 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#

J

œ

œn

n ™

™

œ
œ
n

J

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ ™
™ œ

œ#

J

œ

œ

œ
œ

œ

œ

œ
œ

147

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

res pi- ra- ción

f

- Pe

mf

ro- el so ni- do- más

30

mf mp

mf mp

mf mp

M-S.

Vln.

Vc.

Pno.

be llo- Y más im por- tan te Es el la ti- do- de

34

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

“: ;

?#
#

#

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

˙ œ

j
œ

œ

j

˙
Ó Ó ‰

œ œ œ œ œ ˙ œ

˙ œ

J

œ
œ

J

w w ˙ ™ œ

w w
w ˙ ™

œn

œn
œ œ œ œ œ œ œ

œ
œ œn œ œ œ œ œ œ

œ œ œ œ œ
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
œ

œ

œ

œ
œ

œ

œ

œ
œn

œ

œn

n ™

™

œ
œ
n

J

œ

œ

œ
œ

œ
˙ œ ˙ œ œ œ œ

j

œ ™

‰

œ

j

œ œ œ ˙ œ

œ
˙ ™ ˙ ™ œ œ œ

œ ˙ ™ w

w# ˙ ™
œn 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#

J

œ

œn

n ™

™

œ
œ
n

J

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ ™
™ œ

œ#

J

œ

œ

œ
œ

œ

œ

œ
œ

148

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

tu co ra- zón

f

- El

mf

sol se ya hun dió- ba jo- el

38

mf mp

mf mp

mf mp

M-S.

Vln.

Vc.

Pno.

a gua- Su res plan- dor- se que da- en el cie lo- La na tu- ra- le- za- pin ta-

42

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

˙ œ

j
œ

œ

j

œ ™
‰ Ó Ó Œ ™

œ

j
œ œ œ œ

œ œ œ œ

˙ œ

J

œ
œ

J

w w
˙ ˙

w w
w

Œ
œ ˙

œn
œ œ œ 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
œ

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

j

œ œ

œ ™ œ

j

œ œ œ
œ œ

j

œ ™
Ó

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

œ

œ

œ

Œ
œ
œ

œ

œ

œ
œ

Œ

œ
œ

œ

œ

œ

œ

œ

œ Œ Ó

œ

œ Œ Ó

œ

œ Œ Ó

œ

œ
Œ Ó

149

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

ob ras- El cie lo- de flor, a re- na- de ca ra- me- lo- En cen- di- mos- pron to- u na- ho

46

p

M-S.

Vln.

Vc.

Pno.

gue ra- Y lu ciér- na gas lu cen- ya cer qui- ta- Tu ca ra- pe que- ña- me son

50

&

#
#

#

&

#
#

#

.

.

?#
#

#

. .

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#
.
.

.
. .

.

.

?#
#

#

.

.
. . . .

. .
. .

&

#
#

#

?#
#

#

œ

j

œ ™

‰

œ

j

œ œ œ

œ ™ œ

j

œ œ œ œ
œ œ

j

œ ™
Ó

œ œ œ œ
œ œ œ œ œ

œ

œ

˙
˙

˙ w

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 Ó

œ

œ Œ Ó

œ

œ Œ Ó

˙

˙

˙

˙

œ

j

œ ™

Œ

œ œ

œ œ œ œ œ œ œ
œ œ

j

œ ™
Œ ‰

œ

j
œ

j

œ œ

j
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
œœ

œ œ œ
œ œ œ œœ

œ œœœ œ œ œ œ
œ œ œ œ

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

150

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

rí e En es ta- luz bri llan- te- y bo ni- ta- El

mf

bra mi- do- del

54

mp

mp

mp

M-S.

Vln.

Vc.

Pno.

mar Y el mur mu- llo- del bos que- Me cor tan- la

58

&

#
#

#

&

#
#

#
.

.
.

.
.

?#
#

#

.

.

.
. .

.

&

#
#

#

”“

?#
#

#

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

“: ;

?#
#

#

œ

j

œ ™

‰

œ

j

œ 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

Œ Ó
˙ ™ œ

œ

œ

œ

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 œn œ œ œ œ œ

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙
œn

œ
œn

œ
œ

˙
‰

œ

j

œ œ œ ˙ œ œ
˙ œ œ ˙ œ

w
˙ ™ œ œ

˙ ™ w

w# ˙ ™
œn 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#

œn

œ
œn

œ
œ

œ

œ
œ

œ
œ#

œ

œ
œ

œ
œ

151

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

res pi- ra- ción

f

- Pe

mf

ro- el so ni- do- más

62

mf mp

mf mp

mf mp

M-S.

Vln.

Vc.

Pno.

be llo- Y más im por- tan te Es el la ti- do- de

66

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

“: ;

?#
#

#

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

˙ œ

j
œ

œ

j

˙
Ó Ó ‰

œ œ œ œ œ ˙ œ

˙ œ

J

œ
œ

J

w w ˙ ™ œ

w w
w ˙ ™

œn

œn
œ œ œ œ œ œ œ

œ
œ œn œ œ œ œ œ œ

œ œ œ œ œ
œn œ

œ
œ œn œ œ œ œ œ

œ

œ
œ

œ
œ

œ

œ
œ

œ
œ

œ

œ
œ

œ
œn

œn

œ
œn

œ
œ

œ
˙ œ ˙ œ œ œ œ

j

œ ™

‰

œ

j

œ œ œ ˙ œ

œ
˙ ™ ˙ ™ œ œ œ

œ ˙ ™ w

w# ˙ ™
œn 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#

œn

œ
œn

œ
œ

œ

œ
œ

œ
œ#

œ

œ
œ

œ
œ

152

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

tu co ra- zón

f

-

70

mf

mf

mf

M-S.

Vln.

Vc.

Pno.

72

mp

mp

mp p

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

&

#
#

#

∑ ∑ ∑

&

#
#

#

∑ ∑ ∑

?#
#

#
∑ ∑ ∑

&

#
#

#

?#
#

#
∑

˙ œ

j
œ

œ

j

œ ™
‰ Ó

˙ œ

J

œ
œ

J

w

w w

œn
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

∑

w

w

œ
œ œ œ œ œ

œn œ
Ó™ œ œ œ œ

w w

œ

œ
œ

œ
œn

w w

153

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

q = 90

Tempo rubato

mf

mf

q = 90

Tempo rubato

M-S.

Vln.

Vc.

Pno.

A

mf

ya- ya- ya- yay,- be ing- home a lone- Dad dy- went a way,- it's the

8

p pp

p pp

p

° * ° *
simile

3

4

3

4

3

4

3

4

3

4

&
b
b

∑ ∑ ∑ ∑ ∑ ∑ ∑

I'm here waiting

Music and Lyrics

Monika Gurak

&
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

154

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

third time the sun has shone A ya- ya- ya- yay,- did he fly a way- or sail on a ship,

12

M-S.

Vln.

Vc.

Pno.

coul dn't- he just stay I'm here wait ing- And rock ing- our ba by- I'm here wait ing-

16

p

p

4

4

4

4

4

4

4

4

4

4

&
b
b

3

&
b
b

3

?

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

j

œ

œ œ

œ

j

œ œ œ

j œ
œ ‰

œ

j

œ

œ 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 œœ

œ œ
œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

155

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Till he gets back I'm here wait ing- Sleep my lit tle- an gel-

20

M-S.

Vln.

Vc.

Pno.

I'm here wait ing- Till he gets back A ya- ya- ya- yay,- lit tle- ba by- cries

23

pp

pp

3

4

3

4

3

4

3

4

3

4

&
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

œ

j

œ

œ œ ‰

œ œ œ œ

œ œ ‰

w

˙ ™ 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

j

œ

œ œ ‰ œ œ œ

j

œ ™
Œ

œ œ
œ œ

œ œ œ œ œ œ

w w

‰

œ

œ

J

‰

œ

œ

J

‰

œ

œ

J

‰

œ

œ

J

‰

œ

œ

J

‰

œ

œ

J

w ˙ œ œ
œ œ œœœ

‰

œ

J
‰

œ

J
‰

œ

J
‰

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
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ

œ
œ

156

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Un a- ware- that I can feel her eve ry sigh A ya- ya- ya- yay,- spare me please this pain

27

M-S.

Vln.

Vc.

Pno.

Dad dy- will come back, our tears are not in vain I'm here wait ing- And

31

p

p

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

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

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

J ‰

œ

J ‰

œ

J ‰
œ

J
‰ œ

J

‰

œ

J ‰

œ

J
‰

œ

J
‰

œ

J
‰

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

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

J

‰
œ

œ

J

‰
œ

œ

J

‰

œ

œ

j

‰
œ

œ

#

j

‰

œ

œ

j
˙ ™ œ

‰

œ

J ‰

œ

J ‰

œ

J ‰
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
œ

œ œ
œ

œ

œ
œ

œ

157

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

rock ing- our ba by- I'm here wait ing- Till he gets back I'm here wait ing-

34

M-S.

Vln.

Vc.

Pno.

Sleep my lit tle- an gel- I'm here wait ing- Till he gets back

38

&
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 ‰

œ

j

œ

œ œ ‰ œ œ œ

j

œ ™
Œ

œ

j

œ

œ œ ‰

˙ ™ œ
w w

˙ ™ œ

˙ ™ œ
w w ˙ ™ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œœ œ œ œ œ œœœœ
œ

œ œ œ

œ

œ

œ

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

j

œ ™
Œ

˙ ™ œ
w w

˙ ™ 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

158

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

41

mf

M-S.

Vln.

Vc.

Pno.

45

p

pp

pp

&
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

j

œ œ œ

j œ
œ ‰

œ

j

œ

œ œ ‰ œ œ œ

j

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

j

œ

œ œ ‰ œ œ œ

j

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

159

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

q = 80

mf

mf

q = 80

M-S.

Vln.

Vc.

Pno.

I

mf

brought you home in a ti ny- blan ket- last night On

8

mf

4

4

4

4

4

4

4

4

4

4

&
b
b

b ∑ ∑ ∑ ∑ ∑ ∑ ∑

A child was born/ Time to sleep

Music and Lyrics

Monika Gurak

&
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 w ˙ ™ œ

œ w
˙ ™ œ œ ˙ ˙

˙ ™ œ œ

˙ ™ œ œ w ˙ ™ œ

œ w
˙ ™ œ œ ˙ ˙

˙ ™ œ œ

Ó™ ‰

œ

j
œ

œ œ œ œœ
œ œ

œ
œ œ

Œ ‰

œ

j

˙ ˙

w w
œ

œ œ
œ œ

œ
œ œ

Ó

˙ ˙

w w

160

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

my way there the stars were shi ning- so bright They were glad a child was born Light ing-

13

M-S.

Vln.

Vc.

Pno.

hap pi- ly- the dome I feel like we are bon ded- with one

16

2

4

4

4

2

4

4

4

2

4

4

4

2

4

4

4

2

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
∑ ∑ ∑

œ
œ œ œ œœ

œ œ
œ

œ œ

Œ ‰

œ œ œ ™ œ œ ™ œ œ

‰
œ œ

œ œ œ œœ 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

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

161

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

rib bon- A feel ing- that is clear and that is

19

M-S.

Vln.

Vc.

Pno.

so strong You will ne ver- be a lone- It will

21

&
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

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 œ œ œ œ

œ 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

162

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

al ways- be your home Your ti ny- hands are grab bing- light ly-

23

p

p

° * ° *° *

M-S.

Vln.

Vc.

Pno.

my palm Your pink ish- face is cheer ful,- pleased and so calm Your

26

simile

2

4

4

4

2

4

4

4

2

4

4

4

2

4

4

4

2

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

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

j
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

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 œ Ó

œ œ œ œ 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
œ

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

163

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

eyes are shut ting- now Yourbreath is deep and slow Time tosleep

29

M-S.

Vln.

Vc.

Pno.

32

&
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

‰
œœ œ ™ œ œ ™ œ œ

‰

œ œ ˙

Ó

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
œœ œ œ

œœ œœ
œœ

œœ
œœ

œ œ
œœ

œ œ
œœ œ œ

œœ
œ

w
w
w

œ

œ

œ

œ

˙

˙

œ

œ

œ

œ

˙

˙

w

w

w ˙ ™ œ

œ w
˙ ™ œ œ ˙ ˙

w ˙ ™ œ

œ w
˙ ™ œ œ ˙ ˙

164

°

¢

{

M-S.

Vln.

Vc.

Pno.

37

&
b
b

b ∑ ∑ ∑ ∑

&
b
b

b

&
b
b

b

&
b
b

b ∑ ∑ ∑ ∑

?

b
b

b
∑ ∑ ∑ ∑

˙ ™ œ œ ˙ ˙

w w

˙ ™ œ œ ˙ ˙

w w

165

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

Śpij

mf

ma lusz- ku,-

q = 120

mp p

mp p

p

q = 120

° *

M-S.

Vln.

Vc.

Pno.

mo je- zło tko- Pięk ne- ocz ka- zmróż Ma ma- cię przy tu- li- moc no-

6

° * simile

4

4

4

4

4

4

4

4

4

4

&

#

∑ ∑ ∑ ∑

Śpij maluszku

Music and Lyrics

Monika Gurak

For Helenka and Oskar

&

#

?#

&

#

∑ ∑ ∑ ∑
?

?#
∑ ∑ ∑ ∑

&

#

&

#

?#

?#

?#

œ

œ œ
œ

Œ

œ
œ
œ

œ œ ˙ œ

œ ˙ w

Œ

œ

œ
œ

w w ˙ ™ œ w

w

w
w
w

w

w

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

˙ ˙ w w
˙ ™ œ ˙ œ

œ

˙
˙
˙

˙
˙
˙

w
w
w

w
w

œ
œ
œ

œ
œ

œ œ
œ

œ

œ
œ

œ

˙

˙

˙

˙

w

w

w

w

w

w
˙

˙

˙

˙

166

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

U ko- ły- sze- już.

11

M-S.

Vln.

Vc.

Pno.

Śpij ro bacz- ku,- mój ma leń- ki- Przy tul- głów kę- tu Ja zaś pie- wam-

17

&

#

∑ ∑ ∑ ∑

&

#

?#

?#

&

?#

&

#

&

#

?#

&

#

?#

œ œ

œ œ
w

Œ
œ
œ

œ œ

œ œ œ œ œ œ
œ w œ

˙ ™ w

˙ œ
œ w

˙ ™
œ ˙

˙
˙ ™

œ
w

œ
œ

œ œ

œ
œ w

w
w

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 œ œ œ w 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

œ
œ

œ
œ

œ

˙

œ ˙ ˙ ˙ ™ œ
œ œ

œ œ œ ˙

œ
œ

167

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

ci pio sen- ki- U tu- lę- do snu.

22

M-S.

Vln.

Vc.

Pno.

Śpij sło necz- ko,- mój a nioł- ku- Książ kę- czy tam-

28

&

#

∑ ∑ ∑

&

#

?#

&

#

?#

&

#

∑

&

#

?#

&

#

?#

œ
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
œ
œ
œ

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

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

œ
œ

œ

168

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

ci Peł ną- baś ni,- pięk nych- ba jek- Tak pięk nych- jak

32

M-S.

Vln.

Vc.

Pno.

ty.

Rit.

36

Rit.

&

#

&

#

?#

&

#

?#

&

#

∑ ∑ ∑ ∑

&

#

?#

&

#

?#

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
œ
œ
œ
œ

œ

œ
œ
œ

œ

œ

œ

œ

œ

œ

œ
œ œ

œ
œ

œ
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

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
˙

169

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

q = 100

mp mf mp

q = 100

° * ° * simile

M-S.

Vln.

Vc.

Pno.

Can't

mf

be lieve- I

5

mf p

4

4

4

4

4

4

4

4

4

4

&
b
b

b ∑ ∑ ∑ ∑

Can't believe I feel this way

Music and Lyrics

Monika Gurak

&
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 œ

œ ™
œ

J

˙
œ ™

œ

J

˙

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

J

œ
œ

˙ œ œ œ œ

œ

œ
œ

Œ
œ

œ
œ

Œ
œ

œ
œ

Œ
œ

œ
œ

Œ

170

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

feel this way And still my feel ings- grow

9

p

p

M-S.

Vln.

Vc.

Pno.

Ba by- you're my shin ing- star And I love you so

12

&
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

j

˙

Œ ™

œ

j

œ œ œ œ

˙

Ó

˙ ™
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

Ó

œ œ œ œ
œ ™ œ

j

˙

Ó

œ œ œ œ

˙

Ó

˙ ™
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
œ

œ

œ
œ
œ
œ

œ

œ
œ

Œ

œ

œ
œ

Œ
œ

œ
œ

Œ

œ

œ
œ

œ

171

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Cause eve ry- time I see your face My heart plays tunes just like

16

M-S.

Vln.

Vc.

Pno.

a con tra- bass- And eve ry- time I see you smile I'm on cloud nine

20

subito

mf

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

Ó Œ ™

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

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
œ
œ
œ

˙

˙
˙ ™
™
™ œ

œ
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

j

œ œ ˙

Ó

œ

J

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

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

172

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Fun ny- nose and fre ckles- too You're a cons tant- stream of joy

24

M-S.

Vln.

Vc.

Pno.

Strong and so lid- as a rock But de li- cate- and coy

28

&
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

3

?

b
b

b

Ó

œ œ œ œ
œ ™ œ

j

˙

Ó

œ œ œ œ

œ ™ œ

j

˙

œ ™ œ

J

˙
œ ™ œ

J

˙

œ ™ œ

J

˙

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

Ó

œ œ œ œ
œ ™ œ

j

˙

Œ ™

œ

j

œ œ
œ œ

˙

Ó

œ ™ œ

J

˙

œ ™ œ

J

˙
œ ™ œ

J

˙

œ ™ œ

J

œ œ w

w
w

w

w w

˙
œ œ œ œ

˙
˙
˙

™
™
™

œ

œœ
˙ ™ œ w

w
w

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

173

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Eve ry- time I see your face My heart plays tunes just like a con tra- bass- And

33

subito

mf

M-S.

Vln.

Vc.

Pno.

eve ry- time I hear your voice I re joice- La la la la la la la

37

mf

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

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

J

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

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙
˙ ™
™
™ œ

œ
œ ˙

˙
˙

™
™
™

œ

œ
œ

œ

œ
œ

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 ˙

Ó
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

174

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

la la la la la la la la la la la

42

subito

mf

M-S.

Vln.

Vc.

Pno.

la la la la la la la la la la

Rit.

45

p

p pp

pp

Rit.

&
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

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

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙
˙ ™
™
™ œ

œ
œ ˙

˙
˙

™
™
™

œ

œ
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 ˙

Ó

œ œ œ œ œ

œ
œ œ

Œ

œ œ ˙

Ó

˙

˙
˙ ™
™
™ œ

œ
œ

˙
˙

˙

™
™
™

œ
œ

œ w

w
w

w

w
w

œ

œ
œ

Œ
œ

œ
œ

Œ
œ

œ
œ

œ

w

175

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

q = 100

p

mf

q = 100

° * ° * simile

M-S.

Vln.

Vc.

Pno.

Like

mf

a

5

p

4

4

4

4

4

4

4

4

4

4

&
b
b

∑ ∑ ∑ ∑

Like a vixen

Music and Lyrics

Monika Gurak

&
b
b

∑

?

b
b ∑ ∑ ∑ ∑

&
b
b

?

b
b

&
b
b

∑ ∑ ∑

&
b
b

∑ ∑ ∑ ∑

?

b
b ∑

&
b
b

?

b
b

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 w

œ

œ
˙

œ

œ
˙

œ

œ
˙

œ

œ
˙

Ó™

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

œ
œ

w
w

œ

œ
˙

œ

œ
˙

œ

œ
˙

œ

œ
˙

176

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

vi xen- in her den Watch ing- fo xes- all day long I will

9

p

p

p

M-S.

Vln.

Vc.

Pno.

care for you for e- ver- And I'll sing it in this song

13

&
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

J
‰
œ

J

œ

J ‰ œ

œ

‰
œ

J
‰
œ

J

œ

J ‰ œ

œ

‰
œ

J
‰
œ

J

œ

J ‰ œ

J

‰

œ

J ‰ Œ

œ

J ‰

˙ ™ 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

w

w
w

w

w

w

w

w

œ
œ œ œ œ œ

j

œ

‰ Œ

œ œ œ œ œ œ

œ œ

Œ Ó

œ
œ
‰ œ

J

‰ œ

J

œ

J

‰ œ
œ
‰ œ

J

‰ œ

J

œ

J

‰ œ
œ
‰ œ

J

‰ œ

J

œ

J

‰ œ

J

‰

œ

J ‰ Œ

œ

J ‰

˙ ™ 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

w

w

w

w

w

w
w

w

177

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Let me take you in my arms Let me com fort-

17

p mp

p mp

M-S.

Vln.

Vc.

Pno.

you a lit tle- Let me put you in your crib

20

p

p

&
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

œ œ œ

Ó

œ œ
œb

j

œ

‰ Œ

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

œb

J

‰
œ

œ

J

‰
œ

œ

J

‰
œ

œ

J

‰

wb w w

œ œ
œ

œ
œ
œb

œ
œ œ

œ

œ
œ

œ œ œ œ
œ œ

œ œ
œb

œ œ
œb

œ

œ
œ

œ
œ

œ
œ œ

œ

˙

˙

b

b

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

œ œ œ

j

œ
‰ Œ

œ œ
œ

j

œ

‰ Œ

œ œ œ

Ó

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

œ

j

‰

w
wb w

œ œ œ œ œ
œb

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

˙

˙

˙

˙

˙

˙

b

b

˙

˙

˙

˙

˙

˙

178

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Let me pet you like a kit ten- Like a duck and like a drake

23

mp p

mp p

M-S.

Vln.

Vc.

Pno.

Check ing- con stant- ly- the flock You have

26

&
b
b

&
b
b

.

.

. .
. .

?

b
b

pizz.

&
b
b

?

b
b

&
b
b

&
b
b

.

. .
.

.
. .

.

. .
. .

. .

?

b
b

&
b
b

?

b
b

œ œ
œb

j

œ

‰ Œ
œ œ œ

j

œ
‰

œ œ

œ
œ

œ œ

œ

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

œ ‰ œ

j

œ

j
‰

œ

j
‰

w w

œ

j
‰ Œ Œ

œ

j
‰

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 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

j
‰

œ

j
‰

œ

j ‰ Œ

œ

j ‰ Œ

œ

j ‰ Œ Œ

œ

j ‰

œ

j ‰ Œ Œ

œ

j ‰

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
˙

179

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

pa rents- who are watch ing- Eve ry- step of your own walk

29

M-S.

Vln.

Vc.

Pno.

Let me take you in my arms Let me com fort-

33

p mp

p mp

&
b
b

&
b
b

.

. . .

.

.

. . .
.

.

.

.

?

b
b

&
b
b

?

b
b

&
b
b

&
b
b

.

. . . .

?

b
b

arco

&
b
b

?

b
b

œ
œ œ œ œ œ

j

œ

‰ Œ

œ œ œ œ œ œ

œ œ

Œ Ó

œ

œ
‰
œ

j

œ

j
‰ œ

J

‰

œ

œ
‰
œ

j

œ œ
œ

J

‰

œ

œ
‰
œ

j

œ

j
‰
œ

j
‰

œ

j
‰ Œ

œ

j ‰ Œ

œ

j ‰ Œ Œ

œ

j ‰

œ

j ‰ Œ Œ

œ

j ‰

œ

j
‰ Œ Œ

œ

j
‰

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

j

œ

‰ Œ

œ œ œ

Ó

œ œ
œb

j

œ

‰ Œ

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

œb

J

‰
œ

œ

J

‰
œ

œ

J

‰
œ

œ

J

‰

wb w w

œ œ
œ

œ
œ
œb

œ
œ œ

œ

œ
œ

œ œ œ œ
œ œ

œ œ
œb

œ œ
œb

œ

œ
œ

œ
œ

œ
œ œ

œ

˙

˙

b

b

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

180

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

you a lit tle- Let me put you in your crib

36

p

p

M-S.

Vln.

Vc.

Pno.

Let me pet you like a kit ten- Like a li on- and a li o- ness Scar ing-

39

mp p

mp p

&
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

œ œ
œ

j

œ

‰ Œ

œ œ œ

Ó

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

œ

j

‰

w
wb w

œ œ œ œ œ
œb

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

˙

˙

˙

˙

˙

˙

b

b

˙

˙

˙

˙

˙

˙

œ œ
œb

j

œ

‰ Œ
œ œ œ

j

œ
‰

œ œ

œ œ
œ œ

œ œ

œ œ

Œ Œ

œ œ

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

œ

œ

œ
‰

œ

œ

J

œ

œ

J
‰ Œ

œ
œ
œ
œ
‰

œ
œ

J

œ
œ

J
‰ Œ

w ˙ ™
œ œ

œ œ
œ œ

œ œ

œ œ

Œ Œ

œ œ

œ œ
œb

œ

œ
œ
œ
œ

œ
œœ
œ

œ œ œ œ œ
œb
œ
œ
œ
œ

œ
œ œ

œ
˙
˙

œ
œ

œ
œ

˙
˙

œ
œ

˙

˙

˙

˙

˙

˙

˙

˙
w

w
w

w

181

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

all that could just hurt I'll pro tect- you from the blows and I will

43

M-S.

Vln.

Vc.

Pno.

al ways- be a lert Let me take you in my arms

47

p

p

&
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

j

œ

‰ Œ

œ œ

œ

œ

œ

œ
‰
œ

œ

J

œ

œ

J

‰ Œ

œ

œ

œ

œ ‰

œ

œ

j

œ

œ

j

‰ Œ

œ

œ

œ

œ ‰

œ

œ

J

œ

œ

J

‰ 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

J

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 Ó

œ œ
œ

j

œ

‰ Œ

œ œ œ

Ó

œ

œ

œ

œ ‰

œ

œ

j

œ

œ

j

‰ Œ
œ
œ
œ
œ ‰

œ
œ

J

œ
œ

J

‰ Œ

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 œ œ

œ œ
Œ Ó

wb w

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

w

w
w

w

˙

˙

b

b

˙

˙

˙

˙

˙

˙

182

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Let me com fort- you a lit tle- Let me put you

51

mp p

mp p

M-S.

Vln.

Vc.

Pno.

in your crib Let me pet you like a kit ten-

54

mp p

mp p

mf

&
b
b

&
b
b

.

. . . .

?

b
b

&
b
b

?

b
b

&
b
b

∑

&
b
b

. . . .

.

?

b
b ∑

&
b
b

?

b
b

œ œ
œb

j

œ

‰ Œ
œ œ œ

j

œ
‰ Œ

œ œ
œ

j

œ

‰ Œ

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

œ

j

‰

œ

œ

j

‰

œ

œ

j

‰

œ

œ

j

‰

w w
wb

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
œ

œ
œ
œb

œ
œ œ

œ

œ
œ

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

b

b

˙

˙

œ œ œ

Ó

œ œ
œb

j

œ

‰ Œ
œ œ œ

j

œ
‰ Œ

œ

œ

j

‰
œ

œ

j

‰
œ

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
‰ w

w w w

œ œ œ œ
œ œ
œ œ
œb

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 œn œ œ œ œ
œ
œ

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙
œ

œ
˙

183

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

58

M-S.

Vln.

Vc.

Pno.

61

p

p

&
b
b

∑ ∑ ∑

&
b
b

∑

?

b
b ∑ ∑ ∑

&
b
b

?

b
b

&
b
b

∑ ∑ ∑ ∑

&
b
b

∑ ∑ ∑ ∑

?

b
b ∑

&
b
b

?

b
b

w w

œ œ œ œ œ œ
œ

œ

œ œ œ œ œ œ
œ

œ w

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

œ
œ

w
w

œ

œ
˙

œ

œ
˙

œ

œ
˙

w

184

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

q = 80 Rit.

mp
p

mf

p

q = 80 Rit.

° * ° *
simile

M-S.

Vln.

Vc.

Pno.

Kie

mf

dy- słoń ce- za cho- dzi- i trze ba- iść spać Ta me lo- dia- w/mych u szach- tak

A tempo

3

p

A tempo

4

4

4

4

4

4

4

4

4

4

&

#
#

#

∑ ∑

Śpij, kochanie, śpij

Music and Lyrics

Monika Gurak

&

#
#

#

11

?#
#

#
∑ ∑

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#

?#
#

#

pizz.

&

#
#

#

?#
#

#

œ œ
œ œ

œ œ
œ œ

œ œ
œ œ

œ œ œ œ
œ

œ œ 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 œ

j

œ
œ

j

œ

j

œ œ

j

œœœ œ œ

˙
œ œ œ œ œœ œ

œ œœ
œœœœœ œ œ

œ œ œ

œ

j
‰ ‰

œ

j œ

J

‰ ‰ œ

J œ

j
‰ ‰

œ

j
œ

J

‰ ‰ œ

J
œ

j
‰ ‰

œ

j œ

J

‰ ‰ œ

J

œ
œ

œ

œ
œ

œ œ
œ

œ
œ
œ

œ
œ
œ

œ

œ
œ

œ

˙

˙

˙

˙

˙

˙
˙

˙

˙

˙

˙

˙

185

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

dźwię czy- Mo im- ma łym- a nioł- kom- już bu zi- chcę dać U wić-

6

M-S.

Vln.

Vc.

Pno.

sło wa- do dźwię ków- tych tę czy- Śpij, ko cha- nie,- śpij Ocz ka-

9

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#

?#
#

#

arco

&

#
#

#

?#
#

#

œ

j

œ ™
œ

Œ

œ œ œ œ
œ
œ œ

‰

œ œ œ

j

œ
œ

j

œ
‰

œ œ

œ

j

œ
œ

j

˙

œ œ œ œ œ œ ™ œ œ œ
œ

˙

œ

j

‰ ‰ œ

j

œ

J

‰ ‰ œ

J
œ

j
‰ ‰

œ

j œ

J

‰ ‰ œ

J œ

j
‰ ‰

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

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙
˙

˙

œ

j

œ
œ

j

œ

j

œ œ

j œ

j

œ ™
œ œ œ

œ œ œ œ œ œ

œœ
œœœœœ

œ
œ œœ

œ

j
œ œ œ

œ œ œ œ
œ œ œ œ œ œ

œ

j
‰ ‰

œ

j œ

J

‰ ‰ œ

J
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 œ

œ

œ œ
œœœœ

œœœœ
œ œœœ

œ œ

˙

˙

˙

˙

˙

˙

œ

œ

œ

œ

˙

˙

˙

˙

186

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

zmróż Tu bez piecz- nie- jest Czu wam-

12

M-S.

Vln.

Vc.

Pno.

tuż Wiem, że ciem no- tak księ ży- ca-

14

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

˙ œ

œ œ
œ œ œ œ œ œ

˙ œ

œ œ
œ œ œ œ œ œ

˙ œ

œ œ
œ œ œ œ œ œ

œ œ œ œ œ œ œ
œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

˙

˙

˙

˙

˙

˙

˙

˙

˙ œ

œ œ
œ œ œ œ œ œ œ

˙ œ

œ œ
œ œ œ œ œ œ œ

˙ œ

œ œ
œ œ œ œ œ œ œ

œ œ œ œ œ œ œ
œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

˙

˙

˙

˙

˙

˙

˙

˙

187

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

nów Jut ro- no wy- dzień Bę dzie-

16

M-S.

Vln.

Vc.

Pno.

znów No wy- dzień wsta nie- jut ro,- przy -

18

pp

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#
.

?#
#

#

&

#
#

#

.

.

.

.
.

.

?#
#

#

. .

˙ œ

œ œ
œ œ œ œ œ œ

˙ œ

œ œ
œ œ œ œ œ œ

˙ œ

œ œ
œ œ œ œ œ œ

œ œ œ œ œ œ œ
œ 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

˙

Ó ‰

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

j

œ
œ œ

œ
‰

œ
œ

j

œ

œ œ
œ

˙

˙

˙

˙

œ

œ

j
‰ Œ

œ

œ

j ‰ Œ

188

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

wi- ta- nas wnet Za mie- nia- jąc- sny noc ne- w/ma rze- nia

20

M-S.

Vln.

Vc.

Pno.

Niech la tar- nią- wam bę dą u czu- cia- i myśl Bo ma-

23

&

#
#

#

&

#
#

#
.

. . . .

?#
#

#

&

#
#

#

.

.

.

.
.

.

.

.

.

.
.

.

.

.

.

.
.

.

?#
#

#

.

.
. .

. .

&

#
#

#

&

#
#

#
.

?#
#

#

&

#
#

#

.

.

.

.
.

.

.

.

.

.
.

.

?#
#

#

. . .

.

œ

j

œ
œ

j

œ
‰

œ œ œ

j

œ
œ

j

œ

j

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

œ

œ

œ

œ ‰

œ

œ

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

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

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 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

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

j

œ
œ œ

œ
‰

œ
œ

j

œ

œ œ
œ

œ

œ

j
‰ Œ

œ

œ

j ‰ Œ

œ

œ

j ‰ Œ

œ

œ

j

‰ Œ

189

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

rze nia- są war te- speł nie- nia- Śpij, ko cha- nie,- śpij Ocz ka-

25

p

M-S.

Vln.

Vc.

Pno.

zmróż Tu bez piecz- nie- jest Czu wam-

28

&

#
#

#

&

#
#

#
.

. .

?#
#

#

&

#
#

#

.

.

.

.
.

.

.

.

.

.

.

?#
#

#

. .
. .

.

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

œ

j

œ
œ

j

œ

j

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

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

j

œ
œ œ

œ
‰

œ
œ

j

œ

œ œ
œ

‰

œ

œ

j œ

œ

œ

œ ‰

œ
œ

j ‰
œ

œ

j
œ œ

œœœœ
œœœœ

œ œœœ
œ œ

œ

œ

j
‰ Œ

œ

œ

j ‰ 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

œ œ
œ œ œ œ œ œ

œ œ œ œ œ œ œ
œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

˙

˙

˙

˙

˙

˙

˙

˙

190

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

tuż Wiem, że ciem no- tak księ ży- ca-

30

M-S.

Vln.

Vc.

Pno.

nów Jut ro- no wy- dzień Bę dzie-

32

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

˙ œ

œ œ
œ œ œ œ œ œ œ

˙ œ

œ œ
œ œ œ œ œ œ œ

˙ œ

œ œ
œ œ œ œ œ œ œ

œ œ œ œ œ œ œ
œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

˙

˙

˙

˙

˙

˙

˙

˙

˙ œ

œ œ
œ œ œ œ œ œ

˙ œ

œ œ
œ œ œ œ œ œ

˙ œ

œ œ
œ œ œ œ œ œ

œ œ œ œ œ œ œ
œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

˙

˙

˙

˙

˙

˙

˙

˙

191

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

znów

34

mf

M-S.

Vln.

Vc.

Pno.

Rit.

36

p

pp

pp

Rit.

&

#
#

#

∑

&

#
#

#

?#
#

#
pizz.

&

#
#

#

?#
#

#

&

#
#

#

∑ ∑ ∑

&

#
#

#

?#
#

#

&

#
#

#

?#
#

#

˙
Ó

˙

Ó œ œ œ œ
œ
œ œ ‰ œ œ

˙

Ó
œ

j
‰ ‰

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

˙

˙

˙

˙

˙

˙

˙

˙

œ

J

œ
œ

J

œ

‰ œ œ œ

J

œ
œ

J
œ

J

œ œ

J

œ

J
œ ™ œ

Œ

œ

J ‰ ‰

œ

J œ

J

‰ ‰ œ

J
œ

j
‰ ‰

œ

j œ

J

‰ ‰ œ

J
œ

j

‰ ‰ œ

j

œ

J

‰ ‰ œ

J

œ
œ

œ
œ
œ

œ
œ
œ

œ

œ
œ

œ
œ
œ

œ œ
œ

œ

˙

˙
˙

˙

˙

˙

˙

˙

˙

˙

˙

˙

192

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

When

mf

the night

q = 100

p

p

p p

q = 100

° * ° * simile

M-S.

Vln.

Vc.

Pno.

falls u pon- O pen- fields and wood en- homes Lit tle- John

5

4

4

4

4

4

4

4

4

4

4

&

#
∑ ∑ ∑

Little John

Music and Lyrics

Monika Gurak

&

#
∑ ∑ ∑

?#
∑ ∑ ∑

&

#
#

?#
#

&

#
#

&

#
#

?#
#

&

#
#

?#
#

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

J

œ ™ ˙ w
w

˙

˙

˙

˙

˙

˙

˙

˙ w

w

w

w

œ

j
œ

œ

‰ Œ

œ

j

œ œ
œ

‰

œ

j

œ œ
‰ Œ

œ

j
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

w

w
w

w

˙

˙

™

™ œ
˙
˙ ™
™ œ

w

w

w

w

w

w

w

w

193

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

starts to weep Hop ing- for a good night sleep Don't cry don't

9

M-S.

Vln.

Vc.

Pno.

cry It's time for you To close your

13

&

#
#

&

#
#

. . . .

?#
#

&

#
#

?#
#

&

#
#

&

#
#

.

?#
#

&

#
#

?#
#

œ

j
œ

œ

‰ Œ

œ

j

œ œ
œ

‰

œ

j

œ œ
‰

œ ˙

Œ

œ

œ

J
œ œ

‰ Œ œ

J

œ œ
œ

‰

œ

J

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

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

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
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 ˙

Œ

œ

w

w

Œ
œ
œ

œ
œ

œ
œ

w

w

Œ
œ
œ

œ
œ

œ
œ

w

w

Œ
œ
œ

œ
œ

œ
œ

w

w

Œ œ
œ

œ
œ

œ
œ

194

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

eyes So big and blue Don't cry don't

17

M-S.

Vln.

Vc.

Pno.

cry You're weak, you yawn You'll

21

&

#
#

&

#
#

.

?#
#

&

#
#

?#
#

&

#
#

&

#
#

.

?#
#

&

#
#

?#
#

˙

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
œ

J

‰
œ
œ

J

‰

œ
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

œ

œ
œ

œ

‰

œœ
œ œ

œ

œœ
œ œ

œ œ

˙

Œ
œ ˙

Œ
œ ˙

Œ

œ ˙

Œ

œ

w

w

Œ
œ
œ

œ
œ

œ
œ

w

w

Œ
œ
œ

œ
œ

œ
œ

w

w

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

J
‰ Œ

œ
œ
œ
œ ‰

œ
œ

J

œ
œ

J

‰ 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
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

Œ
œ

œ

œ

œ

œ

œ

w

w

Œ
œ
œ

œ
œ

œ
œ

195

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

wake up strong And rise with

24

M-S.

Vln.

Vc.

Pno.

dawn Lit tle- John he si- tates- Listen ing- to what

27

&

#
#

&

#
#

.

?#
#

&

#
#

?#
#

&

#
#

&

#
#

. . . .

?#
#

&

#
#

?#
#

˙

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

J
‰ 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
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

Œ
œ
œ

œ
œ

œ
œ

w

w

Œ
œ

œ

œ

œ

œ

œ

˙
Ó

œ

j
œ

œ

‰ Œ

œ

j
œ

œ

‰ Œ

œ

j

œ œ
œ

‰

œ
œ
œ
œ

‰

œ
œ

J

œ
œ

J
‰ Œ

˙ ™ œ ˙ ™

œ ˙ ™
œ

‰ œœ
œœ

œ

œœ
œœ

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

w

w

Œ
œ
œ

œ
œ

œ
œ

w

w

w

w

w

w

196

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Mom my- says A boy like o ther- lit tle- boys Goes to bed and

31

M-S.

Vln.

Vc.

Pno.

hugs his toys Don't cry don't cry It's time for

35

&

#
#

&

#
#

?#
#

&

#
#

?#
#

&

#
#

&

#
#

.

?#
#

&

#
#

?#
#

œ

j

œ œ
‰ ‰

œ

j 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 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

w

w

w

w

w

w

w

w

œ

j

œ œ
‰

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
œ

J
‰

œ
œ

J
‰

œ
œ

J

‰
œ
œ

J

‰
œ
œ

J

‰
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

˙

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

w

w

Œ
œ
œ

œ
œ

œ
œ

197

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

you To close your eyes So big and

39

M-S.

Vln.

Vc.

Pno.

blue Don't cry don't cry You're

43

&

#
#

&

#
#

.

?#
#

&

#
#

?#
#

&

#
#

&

#
#

.

?#
#

&

#
#

?#
#

˙
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
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
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

Œ œ
œ

œ
œ

œ
œ

w

w

Œ
œ
œ

œ
œ

œ
œ

w

w

Œ
œ
œ

œ
œ

œ
œ

˙
Œ

œ ˙

Œ

œ ˙

Œ
œ

œ
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

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

œ œ

˙
Œ

œ ˙

Œ

œ ˙

Œ
œ

w

w

Œ
œ
œ

œ
œ

œ
œ

w

w

Œ œ
œ

œ
œ

œ
œ

w

w

Œ
œ
œ

œ
œ

œ
œ

198

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

weak, you yawn You'll wake up

46

M-S.

Vln.

Vc.

Pno.

strong And rise with

p

dawn

49

pp

pp

pp

&

#
#

&

#
#

.

?#
#

&

#
#

?#
#

&

#
#

&

#
#

.

?#
#

&

#
#

?#
#

˙

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

J
‰ 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
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

Œ
œ
œ

œ
œ

œ
œ

w

w

Œ œ
œ

œ
œ

œ
œ

˙

Œ
œ ˙

Œ
œ ˙

Ó

œ
œ
œ
œ

‰

œ
œ

J

œ
œ

J
‰ Œ

œ
œ
œ
œ ‰

œ
œ

J

œ
œ

J

‰ 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
œ œ

œ

œ œ
œ œ

œ œ

˙

Œ
œ ˙

Œ
œ ˙

Ó

w

w

Œ
œ
œ

œ
œ

œ
œ

w

w

Œ
œ

œ

œ

œ

œ

œ

w

w

Œ
œ
œ

œ
œ

œ
œ

199

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

q = 80

p

q = 80

° * ° *
simile

M-S.

Vln.

Vc.

Pno.

The

mf

night falls slow ly- in the sky

4

p

p

pp

3

4

3

4

3

4

3

4

3

4

&
∑ ∑ ∑

A little bird

Music and Lyrics

Monika Gurak

&
∑ ∑ ∑

?
∑ ∑ ∑

&

?

&

&
∑

?
∑

&

?

œ œ
œ œ

œ œ œ œ œ œ œ œ
œ œ œ

œ œ
œ œ

œ œ œ œ œ 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

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

200

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Stars like dia monds-

bright

ly

-

shine Your eyes as blue as the

7

M-S.

Vln.

Vc.

Pno.

wild sea Your child ish- voice as strong as steel

10

&

&

?

&

?

&

&

?

&

?

œ œ œ

j

œ

‰

œ# œ œ

‰

œ

j

œ œ œ

j

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 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

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

201

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

Sleep tight, close your eyes My a -

13

M-S.

Vln.

Vc.

Pno.

do ra- ble- child Sleep tight, don't you

16

&

&

?
∑

&

?

&

&

&

?

&

&

Ó

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

j 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

œ œ ˙ œ

œ œ œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
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

j œ
œ

J
œ

œ

202

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

cry Show me your lit tle- smile

19

M-S.

Vln.

Vc.

Pno.

On the roof top,- a lit tle- bird Sings a song I've

22

&

&

?

&

&

?

&

&

?

&

?

œ

Œ

œ œ œ

œ œ œ

Œ Œ

˙ œ œ œ

œ œ ˙ Œ

œ œ œ œ

œ œ ˙
Œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ œ

œ
œ
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

j œ
œ

J
œ

œ

œ œ œ

j

œ œ

j
œ œ œ

Œ

œ œ œ

j

œ

‰

‰
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

j

‰ œ

j

‰ œ

j

‰
œ

J
‰

œ

J
‰

œ

J
‰ 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 œ

œ

œ œ œ
œ œ œ œ œ œ œ œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

203

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

ne ver- heard I'd in vite- it here in side- To

25

M-S.

Vln.

Vc.

Pno.

calm the nerves of the cry ing- child Sleep

28

&

&

?

&

?

&

&

?

&

?

&

œ# œ œ

Œ

œ œ œ

j

œ

‰

œ œ 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

j
‰

œ

j
‰

œ

j
‰ œ

j

‰ œ

j

‰ œ

j

‰
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 œ œ 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

Œ Ó

œ

‰
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

j

‰ œ

j

‰
œ

j
‰

œ

j
‰

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 œ œ

œ
œ œ œ# œ œ

œ œ
œ œ

œ# œ œ

œ

œ

œ

œ

œ

œ œ

œ
œ

œ

œ

œ

204

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

tight, close your eyes My a do- ra- ble-

31

M-S.

Vln.

Vc.

Pno.

child Sleep tight, don't you cry Show me

34

&

&

?

&

&

&

&

?

&

&

œ

Œ

œ œ œ

Œ

œ œ œ

œ œ

˙ œ œ ˙ œ œ œ

œ œ

œ œ œ
œ œ œ œ

œ œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ œ

œ
œ
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

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

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ œ

œ
œ
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

j œ
œ

J
œ

œ

205

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

your lit tle- smile Sleep

mp

tight, close your

37

pp

pp

pp

M-S.

Vln.

Vc.

Pno.

eyes My a do- ra- ble- child Sleep

40

&

&

?

&

&

&

&

?

&

&

œ

œ œ œ

Œ

œ
œ

Œ

œ œ

œ

œ œ ˙ œ
˙ œ œ

œ

œ œ ˙
Œ

œ œ œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ

œ
œ
œ
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

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

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ œ

œ
œ
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

j œ
œ

J
œ

œ

206

°

¢

{

M-S.

Vln.

Vc.

Pno.

tight, don't you cry Show me your lit tle- smile

p

Rit.

43

ppp

ppp

niente

Rit.

&

&

?

&

&

œ

Œ

œ œ œ

Œ

œ œ œ

œ œ œ

Œ Œ

˙ œ œ ˙ œ œ œ

œ œ ˙ Œ

œ œ œ
œ œ œ œ

œ œ ˙
Œ

œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ
œ œ

œ
œ
œ
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

j œ
œ

J
œ

œ
˙

˙ Œ

207

°

¢

{

°

¢

{
Copyright © 2016 Monika Gurak

Mezzo-soprano

Violin

Violoncello

Piano

q = 80

mf

q = 80

° * ° * simile

M-S.

Vln.

Vc.

Pno.

Eve

mf

ry- bo- dy's- wait ing- for you Eve ry- bo- dy-

6

p

p

p

4

4

4

4

4

4

4

4

4

4

&
∑ ∑ ∑ ∑ ∑

You are the sunshine of our lives

Music and Lyrics

Monika Gurak

&
∑ ∑ ∑ ∑ ∑

?
∑ ∑ ∑ ∑ ∑

&

”“

&

&
∑ ∑

&
∑ ∑ ∑

?
∑ ∑ ∑

&

“: ;

&

?

œ

j

œ

œ

J

˙ œ

J œ

œ

J

˙ œ œ œ œ w œ

J œ

œ

J

˙

w

w

w

w

w

w
œ

œ
œ œ œ w

w

Ó

œ œ œ œ œ
œ

j

œ œ ™

Ó

œ œ œ œ

œ

j

œ

œ

J

˙ œ

J œ

œ

J

˙

˙

˙ ˙

˙

œ

J œ

œ

J

œ

œ
œ œ œ œ

œ
œ
œ

œ

˙
˙
˙

˙
˙
˙

˙
˙

˙
˙

w

w

w

w

w

w
w

w

w

w

208

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

smiles Eve ry- bo- dy's- ea ger- to see you Eve ry- bo- dy's- nice

11

M-S.

Vln.

Vc.

Pno.

The wea ther- seems a lit tle- war mer- Though streets are white with

16

&

&

?

&

?

&

&

?

&

?

˙

Ó Ó

œ œ œ œ œ œ
œ

j

œ œ ™

Ó

œ œ œ œ ˙

Ó

œ œ œ œ w œ

J œ

œ

J

˙ ˙ ™
œ

˙ ™
œ

˙
˙ ˙

˙ ˙
˙

˙

˙

˙

˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

w

w

w

w

w

w

w

w

w

w

Œ ™

œ

j

œ œ œ œ œ
œ

j

œ œ ™

Œ ™

œ

j

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

w

w

w

w

w

w

209

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

snow The na ture- is a lit tle- kin der- It seems to let us

19

M-S.

Vln.

Vc.

Pno.

know That you

23

pp

&

&

?

&

?

&

&

. . . .

?

&

?

˙

Ó Œ ™

œ

j

œ œ œ œ œ
œ

j

œ œ ™

Œ ™

œ

j

œ œ œ œ

˙ ™
œ

w 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

w

w

w

w

w

w

w

w

˙

Ó Ó™

œ

˙ ™ œ 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

œ

œ
œ
œ

œ

œ
œ

œ

œ
œ

˙
˙

œ

j

œ

œ

j

˙
˙
˙

w

w w

w ˙

œ œ œ

210

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

are the sun shine- of our lives Like good

26

M-S.

Vln.

Vc.

Pno.

news that hap pened- to ar rive- A

29

&

&

.

?

&

?

&

&

.
. . . .

?

&

?

˙
Œ

œ œ

œ œ œ

J

œ
œ

j

˙

œ œ

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
œ

J
‰

˙
Œ

œ œ œ œ œ

J

œ
œ

J

˙
œ œ

˙
˙

œ

j

œ

œ

j

˙
˙

˙

œ

˙
˙

œ œ
˙
˙

œ w
w

œ
œ

œ œ

˙
œ

œ

˙

œ

œ ˙

˙

˙ ™ œ œ ˙
Œ

œ

œ œ œ

J

œ
œ

j

˙
Œ

œ

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
œ

J

‰

œ
œ

J
‰

œ
œ

J
‰

œ
œ

J
‰

œ
œ

J
‰

˙ ™ 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

œ

˙

œ
œ

˙

œ œ

œ

œ
˙

˙

œ
œ

211

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

snow flake- so beau ti- ful- and white

33

M-S.

Vln.

Vc.

Pno.

You are the sun shine- of our lives Grand ma- knits a

37

&

&

.

?

&

?

&

&

.
.

. . .

.

?

&

?

œ ˙ œ œ ˙
Œ

œ

œ œ œ

J

œ
œ

j

˙
Ó

œ
œ
œ
œ

‰

œ
œ

J ‰

œ
œ

J Œ

œ
œ
œ
œ

‰

œ
œ

J ‰

œ
œ

J Œ

œ

œ

œ

œ ‰

œ

œ

J

‰

œ

œ

J

Œ

œ
œ
œ
œ
‰

œ
œ

J
‰

œ
œ

J
Œ

œ ˙ œ œ ˙
Œ

œ œ œ œ

J

œ
œ

J

˙
Ó

˙
˙

œ

j

œ

œ

j

˙
˙
˙

˙ ™
˙
˙

˙
œ

˙ ™

˙
˙

˙ œ w
w

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
œ ‰

œ
œ

J

‰

œ
œ

J

Œ
œ
œ
œ
œ ‰

œ
œ

J

‰
œ
œ

J

Œ
œ
œ
œ
œ ‰

œ
œ

J

‰

œ
œ

J
Œ

œ
œ
œ
œ ‰

œ
œ

j

‰

œ
œ

J
Œ

˙ ™ œ œ ˙
Œ œ œ œ œ œ

J

œ
œ

j

˙ Ó

˙
˙

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 ˙
˙

˙

212

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

co zy- swea ter- For you to put it on Dad dy- lights a

41

p

M-S.

Vln.

Vc.

Pno.

glo wing- fi re- For you to stay so warm Grand pa- builds a

45

&

&

?

&

?

&

&

?

&

?

œ
œ

j

œ œ ™

Œ ™

œ

j

œ œ œ œ ˙

Ó Ó

œ œ œ œ

œ ™
œ

J

˙ œ ™
œ

J

˙ œ œ œ œ w

œ

J

œ ™
˙

œ

J

œ ™
˙ ˙

˙ ˙

˙

˙
˙
˙

˙
˙
˙

˙
˙

˙
˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

˙
˙
˙

w

w

w

w

w

w

w

w

œ
œ

j

œ œ ™

Œ ™

œ

j

œ œ œ œ ˙

Ó Ó

œ œ œ œ

œ ™
œ

J

˙ ˙ ™
œ

˙ ™
œ œ œ œ

œ

œ

J

œ ™ ˙
œ

J

œ œ

J

˙

œ

J

œ œ

J

˙ œ œ œ
œ

˙
˙
˙

˙
˙
˙

˙
˙

˙
˙

˙
˙
˙

˙
˙
˙ ˙

˙
˙

˙
˙
˙

w

w

w

w

w

w

w

w

213

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

brand new cra dle- So that you're com fy- there

49

M-S.

Vln.

Vc.

Pno.

The dog stands by you like a guar dian- That's how much she

52

&

&

?

&

?

&

&

?

&

?

œ
œ

j

œ œ ™

Œ ™

œ

j

œ œ œ œ ˙

Ó

œ ™ œ

J

˙ ˙ ™
œ

˙ ™
œ

œ

J

œ ™
˙

œ

J

œ œ

J

˙

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

w

w

w

w w

w

Œ ™

œ

j

œ œ œ œ œ
œ

j

œ œ ™

Ó

œ œ œ œ

w œ ™
œ

œ ™ œ ™
œ

œ ™

˙ œ œ œ

J

œ
œ

J
˙ 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

w

w

w

w

w

w

214

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

cares Cause you are the

55

pp

M-S.

Vln.

Vc.

Pno.

sun shine- of our lives Like good news that

59

&

&

.

?

&

?

&

&

.

?

&

?

˙

Ó Ó™

œ

˙ ™ œ œ ˙
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
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

˙
˙

œ

j

œ

œ

j

˙
˙
˙

˙
˙

œ

j

œ

œ

j

˙
˙

˙

w

w w

w ˙

œ œ œ

˙
œ

œ

œ œ œ

J

œ
œ

j

˙

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
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 œ

J

œ
œ

J

˙
œ œ

˙ ™ œ œ ˙
Œ

œ

œ

˙
˙

œ œ
˙
˙

œ w
w

œ
œ

œ œ

˙

œ

j

œ

œ

j

˙

˙
˙

˙ ™
˙
˙

˙
œ

˙

œ

œ ˙

˙

˙

œ
œ

˙

œ œ

215

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

hap pened- to ar rive- A snow flake- so

63

M-S.

Vln.

Vc.

Pno.

beau ti- ful- and white You are the

67

&

&

. . . .
. . . .

.

?

&

?

&

&

.

?

&

?

œ œ œ

J

œ
œ

j

˙
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
œ

J
‰

œ
œ

J
‰

œ
œ
œ
œ

‰

œ
œ

J ‰

œ
œ

J Œ

œ
œ
œ
œ

‰

œ
œ

J ‰

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

œ

˙
˙

œ

j

œ

œ

j

˙
˙
˙

˙ ™
˙
˙

˙
œ

œ

œ
˙

˙

œ
œ

˙

œ œ œ

˙

˙

œ œ œ

J

œ
œ

j

˙
Ó

˙ ™ 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

J
Œ

œ
œ
œ
œ ‰

œ
œ

J

‰

œ
œ

J

Œ
œ
œ
œ
œ ‰

œ
œ

J

‰
œ
œ

J

Œ

œ œ œ

J

œ
œ

J

˙
Ó

˙ ™ œ œ ˙
Œ œ œ

˙ ™

˙
˙

˙ œ w
w

œ
œ

œ
œ ˙

˙

œ

j

œ œ

˙

œ ™
˙
˙

œ

j

œ œ

˙

œ ™

˙

œ

œ ˙

˙

˙

œ
œ

˙

œ œ

216

°

¢

{

°

¢

{

M-S.

Vln.

Vc.

Pno.

sun shine- of our lives

71

mf

mf

M-S.

Vln.

Vc.

Pno.

75

p

p

&
∑ ∑

&

. . .
.

. . .

.

?
∑ ∑

&

”“

?

&

&
∑ ∑ ∑ ∑ ∑ ∑

&

?
∑ ∑ ∑ ∑ ∑ ∑

&

“: ;

&

œ œ œ

j

œ
œ

j

˙

Ó

œ
œ
œ
œ ‰

œ
œ

J

‰

œ
œ

J
Œ

œ
œ
œ
œ ‰

œ
œ

j

‰

œ
œ

J
Œ

˙ ™ œ œ ˙

Œ œ œ

œ œ œ

J

œ
œ

j

˙ Ó

˙ ™
˙

˙
˙
˙

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

j

œ

œ

J

˙ œ

J œ

œ

J

˙

œ

œ ˙
˙

œ
œ

w

w

w

w

œ œ œ

J

œ
œ

J

˙

œ œ

˙ ™ œ œ ˙

Œ œ

œ œ œ

J

œ
œ

J

w

œ œ œ œ w œ

J œ

œ

J

˙ œ

J œ

œ

J

œ

œ
œ œ œ œ

w

w

w
œ

œ
œ œ œ w

w

w

w

w

w

w

w

217

