

Aba Ginoong Maria

Four Voices (SATB, Unaccompanied)

Alejandro D. Consolacion II
(1999, rev. 2010)

Slower but moving (♩ = 65)

Soprano *p legato*
A - ba gi - no ong, Ma - ri - a, na - pu - pu - no ka nga gra - sya ang Pa - ngi - no -

Alto *p legato*
A - ba gi - no ong, Ma - ri - a, na - pu - pu - no ka nga gra - sya ang Pa - ngi - no -

Tenor *p legato*
A - ba gi - no ong, Ma - ri - a, na - pu - pu - no ka nga gra - sya ang Pa - ngi - no -

Bass *p legato*
A - ba gi - no ong, Ma - ri - a, na - pu - pu - no ka nga gra - sya ang Pa - ngi - no -

(for rehearsal only) *p legato*

5

on ay su - ma - sa - yo, ang Pa - ngi - no - on ay su - ma - sa - yo.

on ay su - ma - sa - yo, ang Pa - ngi - no - on ay su - ma - sa - yo. *poco cresc.*

on ay su - ma - sa - yo, ang Pa - ngi - no - on ay su - ma - sa - yo. *poco cresc.*

on ay su - ma - sa - yo, ang Pa - ngi - no - on ay su - ma - sa - yo. *poco cresc.*

on ay su - ma - sa - yo, ang Pa - ngi - no - on ay su - ma - sa - yo. *poco cresc.*

10

pa - la, Bu - kod kang pi - nag - pa - la. Sa ba - ba - eng la- hat, Sa ba - ba - eng la- hat, pa - la, Bu - kod kang pi - nag - pa - la. Sa ba - ba - eng la- hat. Sa - ba - ba - eng la- hat.

16

at pi-nag - pa - la na-man ang 'yong a - nak na at pi-nag - pa - la na-man ang 'yong a - nak na at pi-nag - pa - la na-man ang 'yong a - nak na at pi-nag - pa - la na-man ang 'yong a - nak na

20

dim. mp

si He- sus.

dim. mp *p espress.*

si He- sus, na si He- sus. San - ta Ma - ri - a, San - ta Ma - ri - a.

dim. mp *p espress.*

si He- sus, na si He- sus. San - ta Ma - ri - a, San - ta Ma - ri - a.

dim. mp *p espress.*

si He- sus. San - ta Ma - ri - a, San - ta Ma - ri - a.

dim. mp *p espress.*

27

mp dolce

San - ta Ma - ri - a i - na ng Diyos I - pa - na - la - ngin mo ka - ming ma - ka - sa -

San - ta Ma - ri - a, San - ta Ma - ri - a. Sanc - ta Ma - ri - a, ma -

San - ta Ma - ri - a, San - ta Ma - ri - a, Sanc - ta Ma - ri - a, ma -

San - ta Ma - ri - a, San - ta Ma - ri - a, Sanc - ta Ma - ri - a, ma -

mp dolce