

How Can I Keep From Singing?

Text: Anonymous
3rd and 4th Stanzas by
James & Ina Heup

*Men's Chorus version
for the Male Chorus of the
First Baptist Church of
Hamilton Park
John Sherow-Tatum, Director*

Arranged by:
James Mulholland

The musical score is arranged in three systems. The first system (measures 1-4) features a bass line with quarter notes and a piano accompaniment with a tempo marking of $\text{♩} = 66$ and a dynamic of *mp*. The second system (measures 5-8) continues the piano accompaniment. The third system (measures 9-12) includes a vocal line for Tenors, Trebles, Basses, and Baritone (T T B B) with a unison instruction and dynamic markings of *mp*, *p*, and *mp*. The piano accompaniment in the third system also includes dynamic markings of *mp* and *p*. The tempo is marked *A Tempo* at the beginning of the third system. The vocal line includes the lyrics "Ah" and "Ah" with melisma lines.

13 *p* *rit. . . .* (unison)

(Ah) _____ My

17 *A Tempo* *mf*

life flows on in end-less song a - bove earth's la - men -

17 *A Tempo* *mp*

20 ta - tion. — I hear the real, though far off hymn that

20

23 *mf*

hails a new cre - a - tion. — No storm can shake my

23 *mf*

26

in - most calm while to that rock I'm cling - ing — It

26

26

29

sounds an ech - o — in my soul. How can I keep from

29

29

rit. . . .

rit. . . .

32 *A Tempo*

T T

sing - ing.

32 *A Tempo*

B B

sing - ing.

32 *mf*

32 *A Tempo*

32

36 (Baritones) *rit. . . . mp*

36 What

36 What

36 *rit. . . .*

40 *A Tempo*

though the tem - pest round me roars, I

40 though the tem - pest round me roars I

40 *A Tempo*

mp

42

know the truth, it liv - eth — What through the dark - ness

42

know the truth, it liv - eth I know what through the dark - ness

42

42

42

45

round me close, songs in the nights it giv - est. — No

45

round me close, songs in the nights it giv - est. I know no

45

45

45

mf

48

storm can shake my in - most calm while to that rock I'm

48

storm can shake my in - most calm while to that rock I'm

48

mf

48

mf

48

51

cling - ing. — Since love is lord of — Heav'n and earth, How

51

cling - ing, that rock since love is lord of Heav'n and earth How

51

51

54 *rall. . . .*

can I keep from sing - ing? *f* *p* How

54
8 can I keep from sing - ing? I keep from sing - ing. *p* How

54 *f*

54 *rall. . . .*

54 *f*

57 *Slow* *A Tempo*

can I keep from sing - ing? *mf* Through hun - ger, war, and

57 *(unison)*

57 *A Tempo*

mf *R.H.* *R.H.*

L.H. *L.H.*

* Even eighth notes, grouped in three's to indicate which hand.

60
8 sick-ness rage And race or creeds di - vide us,— my

63
8 faith is firm: I still be-lieve a child's sweet song can

66
8 guide us.— A moth - er's kiss, a fath - er's touch can

69
8
send all e - send all e - vil No weap - on wields the -

69
L.H. L.H. no rit.

72
8
pow'r of love How can I keep from sing - ing? —

72
no rit. f

75
8
tenors unison ff And
Baritone, Bass I
Bass II

75
ff

Faster (♩ = 72)

79

Time keeps ev - er toll - ing on. It rings and chimes (its) its

79

Detailed description: This system contains measures 79-81. The vocal line (treble clef) has a key signature of one flat and a time signature of 8/8. The lyrics are: "Time keeps ev - er toll - ing on. It rings and chimes (its) its". The piano accompaniment (grand staff) features a steady eighth-note bass line in the left hand and chords in the right hand.

Faster (♩ = 72)

79

79

Detailed description: This system shows the piano accompaniment for measures 79-81. It consists of a grand staff with a bass line of eighth notes and chords in the treble clef.

82

chang - es. From sum - mer light to au - tumn dusk, Our

82

(chang - es)

Detailed description: This system contains measures 82-84. The vocal line (treble clef) has a key signature of one flat and a time signature of 8/8. The lyrics are: "chang - es. From sum - mer light to au - tumn dusk, Our". The piano accompaniment (grand staff) continues with eighth-note bass lines and chords.

82

82

Detailed description: This system shows the piano accompaniment for measures 82-84. It consists of a grand staff with a bass line of eighth notes and chords in the treble clef.

85

lives it re - (ar-) ar - rang - es. All

85

Detailed description: This system contains measures 85-87. The vocal line (treble clef) has a key signature of one flat and a time signature of 8/8. The lyrics are: "lives it re - (ar-) ar - rang - es. All". The piano accompaniment (grand staff) continues with eighth-note bass lines and chords.

85

85

Detailed description: This system shows the piano accompaniment for measures 85-87. It consists of a grand staff with a bass line of eighth notes and chords in the treble clef.

87 *f*

87 sea - sons shall be (be) sweet to me — though win - ter's breath be (be) (though) (be)

87 (Piano may double voices, if desired)

90 sting - ing.

90 sting - ing. — The child in me will — spring and dance. How

90 *ff*

90 *ff*

93 *Tempo Primo* (♩ = 66)

93 can I keep from sing - ing? sing - ing —

93

93 *Tempo Primo* (♩ = 66)

93 sing - ing

93

96

8

sing - ing ———— sing - ing ———— Ah ————

96

sing - ing ———— sing - ing ———— sing - ing, sing - ing

96

96

99

8

Ah ———— sing - ing. *ff* My life flows on in

99

sing-ing, sing - ing ———— sing - ing.

99

99

rit. . . .

102

8

end - less Song. ————

102

102

** High C if desired
for a few tenors*

102

102