

VCU

Virginia Commonwealth University
VCU Scholars Compass

Theses and Dissertations

Graduate School

1972

STATEMENT REGARDING MAGNIFICAT

John Stanley Hilliard

Follow this and additional works at: <https://scholarscompass.vcu.edu/etd>

Part of the [Composition Commons](#)

© The Author

Downloaded from

<https://scholarscompass.vcu.edu/etd/5068>

This Thesis is brought to you for free and open access by the Graduate School at VCU Scholars Compass. It has been accepted for inclusion in Theses and Dissertations by an authorized administrator of VCU Scholars Compass. For more information, please contact libcompass@vcu.edu.

STATEMENT REGARDING MAGNIFICAT

by

JOHN STANLEY HILLIARD

B.M., Ouachita University, 1969

Submitted to the Faculty of the School of the Arts
of Virginia Commonwealth University

in Partial Fulfillment
of the
Requirements for the Degree
Master of Music

RICHMOND, VIRGINIA

June, 1972

Virginia Commonwealth
University Library

APPROVAL CERTIFICATE

STATEMENT REGARDING MAGNIFICAT

by

John S. Hilliard

Approved:

[Redacted Signature]

Thesis Advisor ✓

[Redacted Signature]

Departmental Reader

[Redacted Signature]

Director of Graduate Studies ✓

Approved:

[Redacted Signature]

Dean, School of the Arts

Date

June 14, 1972

Preface

This thesis statement presents an analysis and explanation of a music composition entitled: Magnificat. The full music score to the Magnificat may be found in the collection of the Music Department of the School of the Arts, Virginia Commonwealth University. The King James Version is the source for all of Biblical text. The presentation here of the text of the Magnificat corresponds to the manner it is introduced into the music score. Thus, the use of small case primarily to contrast those parts of the text of high volume intensity which are capitalized, and parallel text to show simultaneous reading.

I wish to acknowledge the assistance of Dr. Joseph Schwarz, Dr. Charles J. Campbell, and Dr. Paul A. Christianson in the preparation of the complete thesis.

TABLE OF CONTENTS

PREFACE..... iii
LIST OF FIGURES..... v
PART
I. ANALYSIS OF THE COMPOSITION..... 1
II. TEXT OF THE COMPOSITION..... 9
III. BIBLIOGRAPHY..... 26

LIST OF FIGURES

FIGURES

I. TWELVE-NOTE THEME.....	2
II. DISTRIBUTIONS.....	3
III. CIRCLE OF FIFTHS.....	4
IV. TWO HEXACHORDS.....	6

PART I. ANALYSIS OF THE COMPOSITION

The standard Magnificat text is taken from the New Testament; St. Luke Chapter One, verses 46-53. In this particular setting of the Magnificat, the standard text is framed within a context of many diversified texts. On page nine may be found the complete text and its sources.

The instrumentation of the Magnificat is as follows: three readers (one female, and two male), mixed chorus, two flutes (piccolo), clarinet, oboe, bassoon, saxophone quartet, three trumpets, two horns, three trombones, tuba, strings, organ, and four percussion players. The text is presented primarily through the readers.

The melodic and harmonic material is completely derived from the twelve-note theme below, (Figure 1)

Figure 1

and, its distributions given in Figure 2.

Figure II

Figure II shows three staves of musical notation, labeled A, B, and C. The notation is written on a grand staff with a treble clef on the top staff and a bass clef on the bottom staff. The middle staff is also a treble clef. The notes are as follows:

- Staff A: Treble clef. Notes: G4 (measure 1), A4 (measure 2), B4 (measure 3), C5 (measure 4), B4 (measure 5), A4 (measure 6), G4 (measure 7), F4 (measure 8), E4 (measure 9), D4 (measure 10), C4 (measure 11), B3 (measure 12). There is a double bar line after measure 12.
- Staff B: Treble clef. Notes: G4 (measure 1), A4 (measure 2), B4 (measure 3), C5 (measure 4), B4 (measure 5), A4 (measure 6), G4 (measure 7), F4 (measure 8), E4 (measure 9), D4 (measure 10), C4 (measure 11), B3 (measure 12). There is a double bar line after measure 12.
- Staff C: Bass clef. Notes: G3 (measure 1), F3 (measure 2), E3 (measure 3), D3 (measure 4), C3 (measure 5), B2 (measure 6), A2 (measure 7), G2 (measure 8), F2 (measure 9), E2 (measure 10), D2 (measure 11), C2 (measure 12). There is a double bar line after measure 12.

Measure numbers 2, 4, 6, and 12 are written above the staves. The notes are mostly quarter notes, with some half notes in the later measures.

In Figure 2 the theme is divided by strata into three subordinate germs each with an ambitus of a third. The major-minor third, exemplified by the ambitus of each germ, becomes an important element throughout the work. These three strata are assigned letters. (a, b, & c)

The entire work is divided into three large sections. Section two (II) begins on page fifty-three of the score with the first statement of the Magnificat text. Section three (III) begins on page sixty-eight and can be considered as a coda in which a grand synthesis takes place.

Before a more specific analysis is given, one more macro-structure should be noted. There is a pitch-center scheme that gives shape to the total work. It is an alteration of tritone and minor third modulations that begin on B with the opening brass incipit and modulates to Ab at measure 299, then modulates to D at measure 431 and finally to F in Section III at measure 492. In the last few measures

of the work there is a hint of (E)-B, which never quite occurs. Therefore, according to Figure 3, this takes the work through the circle of fifths by process of minor thirds and tritones, but these pitch-centers do not necessarily mean tonal-centers.

Figure III

The pitch D is the most important pitch in the pitch-class scheme. It is used only at the very beginning, and only then with the chant sections of the chorus at 11 as a "Holy Pitch" (occurring only on words dealing with God, Thee, Thou, and Thy, referring to the diety or some connection thereof), at the zenith point of the repetition of the Magnificat text at measure 431, and in the synthesis of the coda. This pitch is otherwise excluded from all parts. Thus, there occurs the effect of a new aural area being entered when the D is encountered. This device is used throughout with other pitches as well.

The opening of the Magnificat is the full statement of the theme, beginning with the fifth and expanding to include all twelve pitches. This is done without meter as preparation for the chant section at measure 11. The chant begins with the ambitus of a major third then likewise expands to all twelve pitches. At measure 30 there begins a double canon. The clarinet begins with an idea taken from a transposition of strata b. This is in canon with the celesta. The cello is free imitation; strata c. Soon after the statement by the clarinet, the clarinet begins to canon the cello, thus a "circle" canon. During this section ten pitch-classes are used. Bb and Db are saved and enter at measure 64. This section supports the excerpt of Chaucer. At this point a perpetual motion theme, rhythmically two against three, is heard in the piano. This idea is repeated at 176, in the harmony at measure 291, and at measure 525 in the coda.

At measure 90 the major-minor third aspect of the theme enters. This is expanded to a cadence at measure 103 on A, which has been saved since measure 64 as a pitch-class. The material from measure 107 to 159 is developmental. At measure 159 the fifth is exposed as the beginning. The material from

measure 159 to 176 is from strata a. The pitches Eb and E are being saved for the male voices to enter at measure 176 with text from the Song of Solomon.

The ambitus of the third plays a large role in the forming of the melody for Song of Solomon. The minor third strata forms the basis for all material from measure 197 to 257. At measure 258 a return occurs of material transposed from measure 90. This section works toward a cadence at measure 264 in cello and trumpet, at which the chorus is whispering. All the running passages of this section stem from material in measure 197.

The theme is seen in part retrograde in the chorus at measure 299. Also, at this point the pitch-center shifts to Ab, which has been saved since measure 176. Another canon occurs at measure 315 between horns-tuba, and trombone-baritone saxophone. This canon melody is a preview of the melody used in the motet at measure 344. There is a variation of the theme which takes place at measure 315 and after 315 to measure 337. The Theme is divided into two hexachords and used as scales. (See Figure 4).

Figure IV

At measure 326 the canon is transposed and placed in three part trumpets on Ab. The canon melody is then in augmentation at measure 330 in saxophones.

A motet for five parts begins at measure 338 which is accompanied only by trumpet. The motet form is ABA, with reading being B. Free imitation is the main device, with the trumpet stating variants on the major-minor third aspect on Ab. At measure 392 the motet ends with homophonic texture. This is followed by text alone.

The opening brass incipit returns in inversion at measure 403. A large cadence occurs which leads into the F# at measure 407 in the cello. Beginning at measure 407 there is a quadruple canon, which is almost a note-for-note transposition of the double canon at measure 30. All the melodic material from measure 30 is repeated and varied here. The cello is in canon with the soprano saxophone, the viola is in canon with the trombone, the violin I in canon with the tenor saxophone, the violin II in canon with the baritone saxophone, and at measure 425 the cello suddenly is in canon with the viola. Thus, this section is very similiar to the "circle" canon at measure 30.

The pitch D enters at measure 431 along with a FFF repeat of the Magnificat text, which has been

shortened to accommodate the real time needed in the music. The pitch D has been saved since measure 107. Material from the male voices section of Song of Solomon becomes the basis for the piano work at measure 444. As the Magnificat text comes to its finish at measure 462, there is a transition that leads by way of the use of perfect fourths and fifths into the coda at measure 476. A variant of the theme is stated harmonically in the flutes at measure 467.

At the coda a synthesis of much of the material is heard. The text is synthetic; three readers reading simultaneously. The chant motives from measure 11 are used in the chorus. At measure 494 a step-wise quarter-note ascending line using the divided hexachords begins and continues in different tempi and in different instruments to the final measure. Also, a passacaglia (modern form) is started in the organ and contra-bass at measure 492 on the pitch-center F, using strata c with no transposition, and continues with rhythmic variation to the finish. The coda stays quiet and slow throughout to the ending of the text ("world without end"), which once spoken is the finish of the work. (536 measures)

On the following pages are the complete text and sources.

PART II. TEXT OF THE COMPOSITION

TEXT

I-Female reader
II-Male reader
III-Male reader

chorus-----

O, god, thou art my god, early will i seek thee
my soul thirsteth for thee
my flesh longeth for thee in a dry and thirsty land
where no water is,
longeth to see thy power and thy glory
because thy lovingkindness is my life
my lips shall praise thee
thus will i praise thee while i live
i will lift up my hands
my soul shall be satisfied as with marrow and fatness
and my mouth shall praise with joyful lips
when i remember thee upon my bed,
and meditate on thee in the night.....watches....

BECAUSE THOU HAST BEEN MY HELP
IN THE SHADOW OF THY WINGS.....

will i rejoice
my soul followeth hard after thee
thy right hand upholdeth me
but those that seek my soul,
to destroy it
shall go into the lower parts of the earth
shall fall by the sword
shall be a portion for foxes
the mouth of them that speak lies shall be stopped...¹

II

when in april the sweet showers fall
and pierce the drought of march to the root,
and all the veins are bathed in liquid
of such strength as brings about the engendering
of the flower,
when also the west wind with his sweet
breath

¹The Bible, Psalm 63 (incomplete).

exhales an air in every grove and hill
 upon the tender shoots, and the young sun
 his half-course in the sign of the ram has run,
 and the small fowl are making songs
 that sleep away the night with open eye
 then people long to go on pilgrimages.....²

III

i have read my friend
 the message of your trembling arrow
 on velvet skies the message has come
 to my eyes from forgotten stars
 an infinity of illusion.....

tell me the tragedy of loving
 speak again to me and i will remember³

I

.....

 tell me with your mouth

 your tell me troubles and
 i'll keep my ear inclined,
 for my buttons you see
 are round like yours,
 my hair never stops its
 growing like you and me,
 tell me with your eyes
 your look me troubled
 sights and i'll treat my

 eyes to your coming love,
 for your nights are dark
 like mine and i dance just

 as quick when i'm asleep

II

...and then i long to go
 on
 pilgrimages, when i
 remember thee
 upon my bed, and meditate
 on
 thee in the night watches

 open, open.....
 speak again to me

 i have read my friend
 the message of your
 trembling
 arrow on velvet skies
 the message has come
 to my eyes from forgotten
 stars
 an infinity of illusion..

²Geoffrey Chaucer, Canterbury Tales, from the Prologue, (Baltimore, Maryland: Penguin Books, Inc., 1964), p. 17.

³Joe Kirby, "Quintet" (unpublished poem, Arkadelphia, Ark., 1969).

as you in your quiet head

 open, open, let me press
 your green grass down,
 visit, visit me in your
 tell me troubles gown.⁴

.....
 my soul followeth hard
 after thee..

 tell me the tragedy of
 loving
 speak again to me and i
 will
 remember⁵.....

III

stay me with flagons, comfort me with apples, for i⁶
 am sick with love.

I

be quiet and sleep
 be still and balanced
 be the warm summer snow
 and accept whoever comes.....

I

and when the canary stopped singing silence
 fell where sounds had kept us all breathing

II

it was in september i guess when i found myself
 lying on the crown of the hill among hundreds
 of dead birds and i could hear cannon fire
 in the forest every tree was boasting a flag
 or a banner approving the blood and
 i was a bush alone on the crown of the hill

⁴J. S. Hilliard, "Song" (unpublished poem, Arkadelphia, Ark., 1969).

⁵Psalm 63, Chaucer, Hilliard, and Kirby, conglomerate text.

⁶The Bible, Song of Solomon 2:5.

among hundred of bright dead birds
that had come in the night looking for each other

I

and when the canary stopped singing silence
fell where sounds had kept us all listening

III

stay me with flagons, comfort me with apples for i
am sick with love.....

II

i guess it was in december of that same year
that my father died and 208 million people decided
to visit me and came in crowds and stood outside
my door then shook my hand and smiled and
i memorized all their names and gave them beer and
cheese and i could hear cannon fire from the forest
then we all drove to the sea and sang songs above
the sound of the breakers
then i remember my father had died and went home

I

and when the substance of all things became
the sound of sea gulls we all breathed the
sound of sea gulls

III

then i guess jenuary the 18th was the day
the canary took me by the hand and led me
to his cage and pointed out each bar and bolt
and i could hear cannon fire in the trees because
the forest was so near and i was a rock among
myriad stalks of wheat in a sea of fields
that had come in the night looking for each other⁷

⁷J. S. Hilliard, "and when the canary stopped
singing" (unpublished poem, Richmond, Va., 1971).

I

stay me with flagons,
 comfort me with apples,
 tell me the tragedy of
 loving
 speak again to me and i
 will remember
 for i am sick with
 love.....⁸

II

stay me with flagons
 comfort me with apples
 tell me the tragedy of
 loving
 speak again to me and i
 will remember
 for i am sick with
 love.....

chorus

how beautiful are thy feet with shoes, o prince's
 daughter,
 the joints of thy thighs are like jewels, the work
 of the
 hands of a cunning workman.

I

i have compared thee, o my love, to a company of
 horses,
 a bundle of myrrh is my well beloved unto me, he
 shall lie
 all night betwixt my breasts, behold thou art fair my
 beloved, yes pleasant, also our bed is green, the
 beams
 of our house are cedar, and our rafters of fir

chorus

set me as a seal upon thy heart, as a seal upon thy
 arm,

for love is strong as death

set me as a seal upon thy heart

as a seal upon thy arm,

for love is strong as

death
 jealousy is cruel as the
 grave,

.....

II

many waters cannot quench
 love, neither can the
 floods

drown it, for if a man
 would

give all the substance
 of his

⁸Song of Solomon and Kirby, conglomerate text.

.....

house for love, it would
 utterly be condemned.

I

.....
 i have compared thee,
 oh my
 love, to a company of
 horses,
 a bundle of myrrh is my
 well
 beloved unto me, he
 shall lie
 all night betwixt my
 breasts,
 make haste my beloved,
 and
 be thou like to a roe
 or
 to a young hart upon the
 mountains of spices, and
 lie all night betwixt my
 breasts.....

III

thy navel is like a round
 goblet, which wanteth not

 liquor, thy belly is
 like
 a heap of wheat set
 about
 with lilies, thy two
 breasts
 are like two young roes
 that
 are twins, thy neck is
 as
 a tower of ivory, this
 thy
 stature is like to a palm
 tree, and thy breasts to
 clusters of grapes....⁹

III

i lay white in thy feasting window
 i hope in thy hallowed light
 and fold my wings like a candle
 and rain upon deserts like a mirror
 and like wine i pour from miner's brow
 for beneath the falls you spin your thread
 for a lantern shines on every sparrow's back
 for these seasons are their brother's keeper
 for the fish are tea-sets and reflect thy shadow.....
 nest thy elbows in scales with the weight of sleep...
 be the lineage of david in the winter
 be the fern that melts the snow of spring
 be the bloom through the ice
 be the rocks burning in the sea and melt to glass
 be the sands of a corn storm and grow autumn in a
 flames.....

⁹The Bible, Song of Solomon 7-8, (incomplete).

nest thy elbows in scales with the weight of sleep...
 steal the net among the horns
 steal the points of thorns among thy grapes
 steal the seamen from the shores of the belfry sea
 steal the drum, crush and fly the needle the nail of
 oak
 steal into caves among nurseries of wool and mince
 steal thy own and spread your frosting from mouth to
 mouth.....

nest thy elbows in scales with the weight of sleep...
 nest thy limbs with mushroom palaces and stand in
 your sleep where i lay white.....

I

you are asleep now
 you are flesh and puppet
 for sleep is important to you
 for light will require you soon

II

LET US SPEAK OF CROWS IN REVERENCE FOR THEIR SHADOW
 IS OUR
 LIKENESS AND OUR LIKENESS HOLDS NO LIGHT AND AS
 CROWS ARE
 BLACK WE FLY IN THIS HOARY NIGHT AND SPREAD OUR WINGS
 LIKE ARSONS!!!!!!!!!!!!¹⁰

chorus

o glad, exulting, culminsting song.
 a vigor more than earth's is in thy notes....
 a reborn race appears--a perfect world, all joy!

¹⁰J. S. Hilliard, "be quiet and sleep" (unpublished poem, Richmond, Va., 1971).

II

women and men in wisdom, innocence and health,

chorus

ALL JOY!!

II

riotous laughing bacchanals filled with joy.
war, sorrow, suffering gone--the rank earth
purged--nothing but joy left.
the ocean filled with joy--the atmosphere all joy.
joy, joy in freedom, worship, love, joy in the
ecstasy of life.

enough to merely be, enough to breathe
joy joy all over joy.¹¹

III
damn those bells
god damn those ringing
bells, those slicing
screaming bells,
splitting without
mercy the body from
the bloody soul,
destroying, slaught-
ering, in one blow
the redsoft heart of
eternity, damn those

.....
.....
.....
.....
.....
damn those balls
god damn those ringing
bells, those slicing
screaming bells,
splitting without mercy

I
.....
.....
damn those bells
god damn those ringing
bells, those slicing
screaming bells,
splitting without
mercy the body from
the bloody soul,
damn, damn those

17

¹¹Walt Whitman, "The Mystic Trumpeter", Leaves of Grass (New York: Modern Library) p. 368.

III

bells in time with
 pricking clocks forge
 square corners for
 warm butchery, piercing
 are those bells, damn
 paralyzing bells.¹²

II

the body from the bloody
 soul, damn those bells,
 god damn those ringing
 bells, those slicing
 screaming bells, damn
 paralyzing bells.

I

bells, in time with
 pricking clocks forge
 square corners for
 warm butchery, piercing
 are those bells, damn
 paralyzing bells.

¹²J. S. Hilliard, "song no. 7 (unpublished poem, Kansas City, Mo., 1970).

I

and when the substance of all things became
 the sound of sea gulls, we all breathed the
 sound of sea gulls.....¹³

chorus

my soul doth magnify the lord
 and my spirit hath rejoiced in the lord my perserver
 for he hath regarded the low estate of his hand-
 maiden
 for, behold, from henceforth all generations shall
 call me blessed
 for he that is mighty hath done to me great things.

II

and his mercy is on them that fear him from generation
 to generation.

III

he hath showed strength with his arm.

II

he hath scattered the proud in the imagination of
 their hearts.

III

he hath put down the mighty from their seats, and
 exalted them of low degree.

II

he hath filled the hungry with good things, the rich he
 hath sent away empty.

¹³J. S. Hilliard, "and when the canary stopped
 singing" (unpublished poem, Richmond, Va., 1971).

chorus

he hath regarded the low estate of his handmaiden,
and my spirit hath rejoiced in the lord my preserver.
my soul doth magnify the lord.¹⁴

III (tacet music)

i want to be clear
would it be too naive for me to sing all creation?
would it be worthless for me to commit myself
to white union with the macrocosmos and
try to be no more obscure than now in
this almost pure articulation?
should i write with complex syntax and drain the
dictionary dry of adjectives than to speak
the words of man, being man, so easily?
my existence becomes a sphere when i am burning
with ease, for the word love is over used.
do i insult?
is it the purities that deliver the greatest pain?
i want to be clear.¹⁵

(section of music)

chorus

my soul doth magnify the lord
and my spirit hath rejoiced in the lord my perserver
for he hath regarded the low estate of his handmaiden
for, behold, from henceforth all generations shall
call me blessed
for he that is mighty hath done to me great things,
and his mercy is on them that fear him from generation
to generation
he hath showed strength with his arm
he hath scattered the proud in the imagination of
their hearts

¹⁴The Bible, St. Luke 1:46-53 (incomplete).

¹⁵J. S. Hilliard, "i want to be clear" (unpublished poem, Kansas City, Mo., 1970).

he hath put down the mighty from their seats, and
exalted them of low degree
he hath filled the hungry with good things,
and the rich he hath sent away empty
he hath regarded the low estate of his handmaiden
AND MY spirit hath rejoiced in the lord my preserver
my soul doth magnify the lord¹⁶

¹⁶The Bible, St. Luke 1:46-53 (incomplete).

chorus

(cont.)

I

self is, and
whoever walks a
furlong without
sympathy walks to
his own funeral
drest in his
shroud, and there
is no object so
soft but it makes
a hub for the
wheeled universe,
and i say to any
man or woman, let
your soul stand
cool and composed
before a million
universes.....
august 12, 1959,
dear billie, i am
glad to hear that
you have a paper
route and doing
quite well, it's
very nice that
you can help your
mama out that way.
la verne says you
are staying at
her house and
paying for it.
tell mr. lacey
i would be happy
if other members

II

nature, but per-
haps we come
closer to the
truth thru lies,
thru the so-called
mask, the sign,
thru our subject-
ive sensibility it-
self. like the
state, each man
must have his own
constitution....
how far is anyone
justified, be he
an authority or a
layman, in express-
ing or trying to
express in terms of
music (in sounds
if you like) the
value of anything,
material, moral,
intellectual, or
spiritual, which
is usually express-
ed in terms other
than music? how
far afield can
music go and keep
honest as well as
reasonable or
artistic.....
be quiet and

III

would it be
worthless for me
to commit myself
to white union
with the macro-
cosmos and try to
be no more obscure
than now in this
almost pure
articulation?
should i write
with complex
syntax and drain
the dictionary dry
of adjectives than
to speak the words
of man, being man,
so easily? my exist-
ence becomes a
sphere when i am
burning with ease,
for the word love
is over used. do
i insult? is it
the purities that
deliver the great-
est pain? i want
to be clear. tell
me with your mouth
your tell me troub-
les and i'll keep
my ear inclined,
for my buttons you

chorus

(cont.)

I

of his church
would visit me.
it's good to be
able to talk
things over about
god with other
christians. billy,
it makes me happy
to hear nice things
about you. you
come to see me when
you can or write
me a nice letter
or card when you
can. love to
la verne and eddy,
with love, daddy.
for, lo, the win-
ter is past, the
rain is over and
gone, the flowers
appear on the
earth, the time of
the singing of
birds, and the
voice of the
turtle is heard in
our land:17.....

II

sleep be still
and balanced
be the warm summer
snow and accept
whoever comes....
when in april
the sweet showers
fall and pierce
the drought of
march to the root,
and all the veins
are bathed in
liquid of such
strength as brings
about the engend-
ering of the
flower, when also
the west wind
with his sweet
breath exhales an
air in every grove
and hill upon the
tender shoots, and
the young sun his
half-course in the
sign of the ram has
run, and the small
fowl are making

III

see are round like
yours, my hair
never stops its
growing like you
and me, tell me
with your eyes your
eyes your look me
troubled sights and
i'll treat my eyes
to your coming love,
for your nights are
dark like mine and
i dance just as
quick when i'm
asleep as you in
your quiet head...
stay me with flagons,
comfort me with
apples, tell me the
tragedy of loving,
speak again to me
and i will remember,
for i am sick with
love.....
for, lo, the winter
is past, the rain is
over and gone, the
flowers appear on

17Letter, Song of Solomon, and Whitman, conglomerate text.

ohorus

(cont.)

I

.....
.....

II

songs that sleep
away the night
with open eye,
then people long to
go on pilgrimages.¹⁸

III

the earth, the time
of the singing of
birds, and the voice
of the turtle is
heard in our land.¹⁹
.....
.....
.....
.....
sicut erat in
principio, et nunc,
et semper:
in saecula
saeculorum,
amen.....²⁰

(music finish)

¹⁸ Beethoven, Chaucer, Hilliard, and Ives, conglomerate text.

¹⁹ Hilliard, Kirby, and Song of Solomon, conglomerate text.

²⁰ From "Ita Missa Est" of Latin Liturgical Mass.

PART III. BIBLIOGRAPHY

BIBLIOGRAPHY

- Beethoven, Ludwig Van. Beethoven: The Man and the Artist, as Revealed in his Own Words. Comp. by Friedrich Kerst. Trans. by Henry Edward. New York: Dover Publications, 1964.
- The Bible. Psalm 63 (incomplete).
- The Bible. Song of Solomon 2:5.
- The Bible. Song of Solomon 7 and 8.
- The Bible. St. Luke 1:46-53 (incomplete).
- The Bible. Song of Solomon 2:11-12.
- Chaucer, Geoffrey. Canterbury Tales, from the Prologue. Baltimore, Maryland: Penguin Books, Inc., 1964.
- Hilliard, J. S. "Song" (unpublished poem). Arkadelphia, Ark., 1970.
- Hilliard, J. S. "be quiet and sleep" (unpublished poem). Richmond, Va., 1971.
- Hilliard, J. S. "and when the canary stopped singing" (unpublished poem). Richmond, Va., 1971.
- Hilliard, J. S. "song no. 7" (unpublished poem). Kansas City, Mo., 1970.
- Hilliard, J. S. "i want to be clear" (unpublished poem). Kansas City, Mo., 1970.
- Ives, Charles. Essays Before a Sonata. New York: Dover Publications, 1962.
- Kirby, Joe. "Quintet" (unpublished poem). Arkadelphia, Ark., 1970.
- Letter found in abandoned house in Richmond, Va., 1971.

Macke, August. Thoughts on Form in Art and Life.
New York: Harry N. Abrams, Inc., 1965.

Whitman, Walt. "The Mystic Trumpeter", Leaves of
Grass. New York: Modern Library.

Whitman, Walt. "Song of Myself", Leaves of Grass.
New York: Modern Library.