

A19
© +1
part
SCT/P+

Heitor Villa-Lobos

Ciranda das Sete Notas

for Bassoon and String Orchestra

A' Mindinha
Ciranda Das Sete Notas

H. Villa-Lobos
(Rio, 1933)

Allegro non troppo (120 = ♩)

BASSOON

PIANO

1

First system of the musical score. The Bassoon part begins with a dynamic marking of *f*. The Piano part begins with a dynamic marking of *f*. The system includes a first ending bracket labeled "1".

Second system of the musical score. The Bassoon part begins with a dynamic marking of *mf*. The Piano part begins with a dynamic marking of *f*. The system includes a second ending bracket labeled "2".

Third system of the musical score. The Bassoon part begins with a dynamic marking of *mf*. The Piano part begins with a dynamic marking of *mf*. The system includes a third ending bracket labeled "3".

0013927

© Copyright 1961 by Southern Music Publishing Co. Inc.
International Copyright Secured Printed in U.S.A.
All Rights Reserved Including the Right of Performance

"Warning! Any person who copies or arranges all or part of this musical composition shall be liable to an action for an injunction, damages, and profits under the United States Copyright Law."

The first system of music consists of three staves. The top staff is a treble clef staff containing a melodic line with eighth and sixteenth notes, some beamed together, and a few accidentals. The bottom two staves form a grand staff (treble and bass clefs) with piano accompaniment, primarily using chords and some moving lines.

4

The second system begins with a boxed measure number '4'. It features a treble clef staff with a melodic line and a grand staff with piano accompaniment. The piano part includes some chords and moving lines.

The third system consists of three staves. The top staff is a treble clef staff with a melodic line. The bottom two staves are a grand staff with piano accompaniment, including chords and moving lines.

5

The fourth system starts with a boxed measure number '5'. It features a treble clef staff with a melodic line and a grand staff with piano accompaniment. The piano part includes a section marked *pp* (pianissimo) with sustained chords. The system concludes with a triplet of notes in the bass clef staff.

Musical score system 1, featuring a bass line and a grand staff. The bass line contains a triplet of eighth notes. The grand staff includes a treble clef and a bass clef. A dynamic marking of *f* is present, along with a triplet of eighth notes in the treble clef.

6

Musical score system 2, starting with measure 6. It features a bass line with a *mf* dynamic marking and a grand staff with a *pp* dynamic marking. Both systems include triplet markings.

7

Musical score system 3, starting with measure 7. It features a bass line with a *pp* dynamic marking and a grand staff with a *mf* dynamic marking. Both systems include triplet markings.

Musical score system 4, featuring a bass line and a grand staff. The bass line contains a triplet of eighth notes. The grand staff includes a treble clef and a bass clef. A dynamic marking of *mf* is present, along with a triplet of eighth notes in the treble clef.

8

Musical score for measures 8-9. The system consists of three staves: a single bass staff at the top, and a grand staff (treble and bass) below. Measure 8 features a melodic line in the bass staff with a slur and a fermata. The grand staff has a treble staff with chords and a bass staff with eighth notes and triplets. Measure 9 continues the melodic line in the bass staff with a slur and a fermata. The grand staff continues with chords and eighth notes.

9

Musical score for measures 10-11. The system consists of three staves: a single bass staff at the top, and a grand staff (treble and bass) below. Measure 10 features a melodic line in the bass staff with a slur and a fermata. The grand staff has a treble staff with chords and a bass staff with eighth notes and triplets. Measure 11 continues the melodic line in the bass staff with a slur and a fermata. The grand staff continues with chords and eighth notes.

Musical score for measures 12-13. The system consists of three staves: a single bass staff at the top, and a grand staff (treble and bass) below. Measure 12 features a melodic line in the bass staff with a slur and a fermata. The grand staff has a treble staff with chords and a bass staff with eighth notes and triplets. Measure 13 continues the melodic line in the bass staff with a slur and a fermata. The grand staff continues with chords and eighth notes.

10

Musical score for measures 14-15. The system consists of three staves: a single bass staff at the top, and a grand staff (treble and bass) below. Measure 14 features a melodic line in the bass staff with a slur and a fermata. The grand staff has a treble staff with chords and a bass staff with eighth notes and triplets. Measure 15 continues the melodic line in the bass staff with a slur and a fermata. The grand staff continues with chords and eighth notes.

The first system of music consists of three staves. The top staff is a single bass line with a melodic line featuring several triplet markings. The middle and bottom staves form a grand staff, with the middle staff (treble clef) containing a melodic line with triplet markings and the bottom staff (bass clef) containing a bass line with some rests.

11

The second system, marked with the number 11, continues the melodic development. The top staff features a melodic line with slurs and triplet markings. The middle staff continues the melodic line with slurs and triplet markings. The bottom staff contains a bass line with some rests and a few notes.

12

The third system, marked with the number 12, is more complex. The top staff has a melodic line with slurs and triplet markings. The middle staff contains a dense texture of many notes, with dynamic markings *p* and *pp*. The bottom staff contains a bass line with some rests and notes.

The fourth system continues the complex texture. The top staff has a melodic line with slurs and triplet markings. The middle staff contains a dense texture of many notes, with dynamic markings *p* and *pp*. The bottom staff contains a bass line with some rests and notes.

The first system consists of three staves. The top staff is a bass line with a melodic line and some chromaticism. The middle and bottom staves form a grand staff for piano accompaniment, featuring chords and rhythmic patterns. An 8-measure rest is indicated in the upper right of the grand staff.

13 Più mosso (♩ = 140)

The second system begins with a mezzo-forte (*mf*) dynamic in the bass line. The piano accompaniment in the grand staff starts with a piano (*p*) dynamic. The music features a steady rhythmic accompaniment with chords and some melodic movement in the bass line.

14

The third system continues the piano accompaniment. It includes a 3-measure rest in the upper right of the grand staff. The bass line continues with a melodic line, and the piano accompaniment provides harmonic support with chords and rhythmic patterns.

The fourth system continues the piano accompaniment. It features a mezzo-forte (*mf*) dynamic in the bass line. The piano accompaniment in the grand staff includes chords and rhythmic patterns. An 8-measure rest is indicated in the upper right of the grand staff.

First system of musical notation, consisting of a bass line and a grand staff (treble and bass clefs). The music features a melodic line in the bass and a more complex, arpeggiated texture in the grand staff.

15

Second system of musical notation, starting with a measure number '15' in a box. It includes a bass line and a grand staff. The piece includes dynamic markings *p* and *m.g.* and features a trill in the bass line.

allarg. A tempo 16 quasi Andante (♩=100)

Third system of musical notation, starting with a measure number '16' in a box. It includes a bass line and a grand staff. The piece includes dynamic markings *mf* and *pp*, and features a trill in the bass line.

Fourth system of musical notation, consisting of a bass line and a grand staff. The piece includes dynamic markings *mf* and *p*, and features a trill in the bass line.

Musical score for measures 15-17. The system consists of three staves: a single bass staff at the top, a grand staff (treble and bass) in the middle, and another single bass staff at the bottom. Measure 17 is marked with a box containing the number '17'. Dynamics include *pp* (pianissimo) and *mf* (mezzo-forte).

Musical score for measures 17-18. The system consists of three staves: a single bass staff at the top, a grand staff (treble and bass) in the middle, and another single bass staff at the bottom. Measure 18 is marked with a box containing the number '18'. Dynamics include *pp* (pianissimo).

Musical score for measures 18-20. The system consists of three staves: a single bass staff at the top, a grand staff (treble and bass) in the middle, and another single bass staff at the bottom. Dynamics include *mf* (mezzo-forte).

Musical score for measures 20-22. The system consists of three staves: a single bass staff at the top, a grand staff (treble and bass) in the middle, and another single bass staff at the bottom. Dynamics include *pp* (pianissimo).

19 A tempo I. (♩ = 140)

poco rall.

sfz pp *poco rall.* *mf*

This system contains the first two staves of exercise 19. The top staff is a single melodic line in bass clef with a tempo marking of *poco rall.* The bottom staff is a piano accompaniment in grand staff (treble and bass clefs). It begins with a dynamic marking of *sfz pp* and a tempo marking of *poco rall.*, which then changes to *mf* later in the system.

This system contains the next two staves of exercise 19. The top staff continues the melodic line from the first system. The bottom staff continues the piano accompaniment, featuring a rhythmic pattern of eighth notes in the bass clef and chords in the treble clef.

20

This system contains the first two staves of exercise 20. The top staff is a melodic line in bass clef. The bottom staff is a piano accompaniment in grand staff. Both staves feature complex rhythmic patterns, including triplets and eighth-note runs. There are dynamic markings of *mf* and *p* throughout the system.

This system contains the next two staves of exercise 20. The top staff continues the melodic line. The bottom staff continues the piano accompaniment with similar rhythmic complexity. Dynamic markings include *mf* and *p*.

21

Musical score for measure 21. It consists of three staves: a single bass staff at the top, and a grand staff (treble and bass) below. The bass staff contains a melodic line with a trill (tr) at the end. The grand staff features a complex piano accompaniment with many sixteenth notes and slurs. A dynamic marking of *p* is present in the right hand.

22

Musical score for measure 22. It consists of three staves: a single bass staff at the top, and a grand staff (treble and bass) below. The bass staff has a melodic line with a trill (tr) at the beginning. The grand staff features a complex piano accompaniment with many sixteenth notes and slurs. A dynamic marking of *mf* is present in the right hand.

allarg.

Musical score for measure 23. It consists of three staves: a single bass staff at the top, and a grand staff (treble and bass) below. The bass staff has a melodic line with a trill (tr) at the beginning. The grand staff features a complex piano accompaniment with many sixteenth notes and slurs. Dynamic markings include *p*, *cresc.*, *mf*, *allarg.*, and *cresc.*

23 A tempo do Andante (♩ = 100)

Musical score for measure 24. It consists of three staves: a single bass staff at the top, and a grand staff (treble and bass) below. The bass staff has a melodic line with a trill (tr) at the beginning. The grand staff features a complex piano accompaniment with many sixteenth notes and slurs. A dynamic marking of *pp* is present in the right hand.

24

First system of musical notation for measures 24-25. It consists of a single treble clef staff with a key signature of one flat (B-flat) and a common time signature. The melody features a series of eighth notes with various accidentals (flats and naturals) and rests, all under a long slur. The piano accompaniment is in the bass clef, consisting of a steady eighth-note pattern.

Second system of musical notation for measures 24-25. It consists of a single treble clef staff with a key signature of one flat and a common time signature. The melody continues with eighth notes and rests under a slur. The piano accompaniment continues with eighth notes, including some chromatic movement in the lower register.

25 *Meno* (♩ = 98)

First system of musical notation for measures 25-26. Measure 25 begins with a *rall.* marking. The bass clef staff contains a melodic line with triplets and a *mf* dynamic. The piano accompaniment starts with a *p* dynamic and a *rall. dim.* marking. Measure 26 features a *mf* dynamic in the bass clef and a *p* dynamic in the piano accompaniment.

Second system of musical notation for measures 26-27. Measure 26 continues with triplets in the bass clef and a *p* dynamic in the piano accompaniment. Measure 27 features a *mf* dynamic in the bass clef and a *p* dynamic in the piano accompaniment. The system concludes with a *Volte* marking.

26

First system of musical notation. It consists of three staves: a single treble clef staff at the top, and a grand staff (treble and bass clefs) below. The music features a melodic line in the treble clef and a complex accompaniment in the grand staff with many sixteenth notes and slurs. The word "Viol." is written vertically below the bass staff.

Second system of musical notation, starting with a boxed measure number "27". It features a treble clef staff and a grand staff. The treble clef staff has a melodic line with slurs. The grand staff has a complex accompaniment with many sixteenth notes and slurs. The word "Viol." is written vertically below the bass staff.

Third system of musical notation, starting with a boxed measure number "28". It features a treble clef staff and a grand staff. The treble clef staff has a melodic line with slurs. The grand staff has a complex accompaniment with many sixteenth notes and slurs. The word "Viol." is written vertically below the bass staff.

Fourth system of musical notation, starting with a boxed measure number "29". It features a treble clef staff and a grand staff. The treble clef staff has a melodic line with slurs. The grand staff has a complex accompaniment with many sixteenth notes and slurs. The word "Viol." is written vertically below the bass staff.

30

First system of musical notation. It includes a grand staff with treble and bass clefs. The right hand features a complex melodic line with eighth-note patterns and a triplet. The left hand provides harmonic support with chords and a bass line. A dynamic marking of *f* is present at the end of the system, and *pp* is marked at the end of the first staff.

Second system of musical notation. The right hand continues with eighth-note patterns and a triplet. The left hand features a bass line with a prominent eighth-note accompaniment. A dynamic marking of *pp* is present at the end of the system.

31

Third system of musical notation. The right hand continues with eighth-note patterns and a triplet. The left hand features a bass line with a prominent eighth-note accompaniment. A dynamic marking of *pp* is present at the end of the system.

Fourth system of musical notation. The right hand continues with eighth-note patterns and a triplet. The left hand features a bass line with a prominent eighth-note accompaniment. A dynamic marking of *pp* is present at the end of the system.

32

Fifth system of musical notation. The right hand continues with eighth-note patterns and a triplet. The left hand features a bass line with a prominent eighth-note accompaniment. A dynamic marking of *pp* is present at the end of the system.

33

34 A tempo

rall. ff

rall. pp ppp

ppp

pp ppp