

Locus iste

Dr. Hristo Tsanoff, DM

Molto moderato

Soprano I.

Soprano II.

Alto I.

Alto II.

S I.

S II.

A I.

A II.

S I.

S II.

A I.

A II.

10

20

30

40

13

smorz. e riten.

Allegro commodo

Doppio meno mosso

a bocca chiusa

a bocca chiusa

a bocca chiusa

a bocca chiusa

© tsanoff-classic.com

Lo - cus i - ste a De - o fac - tus est, lo - cus i - ste a De - o

Lo - cus lo - cus i - ste a De - o fac - tus est. lo - cus i - ste a

Lo - cus, lo - cus i - ste a De - o, fac - tus est

Lo - cus, lo - cus i - ste a De - o, fac - tus est. lo - cus,

fac - tus est a De - o, De - o, in - ae-sti - ma - bi - le sa -

De - o fac - tus est, a De - o, De - o, in - ae-sti - ma - bi - le sa -

lo - cus i - ste a De - o, fac - tus est, a De - o, in - ae-sti - ma - bi - le sa -

cus, lo - sis i - ste a De - o, De - o, in - ae-sti - ma - bi - le sa -

cra - men - tum, in - ae-sti - ma - bi - le sa - cra - men - tum

cra - men - tum, in - ae-sti - ma - bi - le sa - cra - men - tum

men - tum, in - ae-sti - ma - bi - le sa - cra - men

men - tum, in - ae-sti - ma - bi - le sa - cra - men

2 42 *lunga* *A Tempo I. Allergro commodo* Locus iste 50 ff

S I. ir - re - pre - hen - si - bi - lis est, ir - re - pre - hen - si - bi - lis est,

S II. ir - re - pre - hen - si - bi - lis est ir - re - pre - hen - si - bi - lis est,

A I. men - tum, sa - cre - men - tum ir - re - pre - hen - si - bi - lis est, ir - re - pre - hen - si - bi - lis est,

A II. *a bocca chiusa* tum, ir - re - pre - hen - si - bi - lis est ir - re - pre - hen - si - bi - lis est,

57 60

S I. ir - re - pre - hen - si - bi - lis est. Lo - cus ⁱ₃ - ste a De - o fac - tus est,

S II. ir - re - pre - hen - si - bi - lis est. Lo - cus, lo - cus ⁱ₃ - ste a De - o fac - tus est,

A I. ir - re - pre - hen - si - bi - lis est. lo - cus ⁱ₃ - ste a De - o fac - tus est,

A II. ir - re - pre - hen - si - bi - lis est. Lo - cus, *Accelerando* lo - cus ⁱ₃ - ste a De - o fac - *p* tus, *mf*

S I. De - o. De - o.

S II. De - o. De - o.

A I. De - o. De - o.

A II. *smorz.* fa - ctsus est, De - o, De - o, De - o,

Giving of works for charity:

The works are to be granted for non-commercial performance in the following ways:

- ✓ live
- ✓ mechanical or electronic record
- ✓ use of entire piece or parts of them in printed, radio or TV advertisement.

We assure you that we will answer every single query.

- ✓ peace keeping
- ✓ health culture, fighting rare diseases, anomalies and epidemics
- ✓ hunger fighting
- ✓ educational activities
- ✓ defending of men's rights (fugitives, suffering from natural disasters, political pursuit, racialist or religious discrimination)
- ✓ religious tolerance
- ✓ art
- ✓ defending of the sacred right of the artist - copyright (includes also defense of software patents and fighting intellectual piracy)
- ✓ others.

More information: <http://www.tsanoff-classic.com>