

CANGOMA

SSA Voices with Piano and Optional Percussion

Traditional Brazilian Folk Song
Arranged by Lon Beery and Elisa Dekaney

BriLee Music
the Voice of Choral Music

BriLee Music
Part-by-Part

Free MP3 rehearsal and accompaniments
Go to: www.BriLeeMusic.com

Range:

Soprano 1 Soprano 2

Alto

Language: Portuguese

Use: General/Festival

Time: Approx. 2:00

*Difficulty: Moderate

Note from the Arrangers

Cangoma (Traditional Brazilian Folksong)

Portuguese: Tava durumindo cangoma me chamou
 IPA: [ˈta va du ruˈmĩ do kã ˈgo ma mi ʃaˈmow]
 English: I was asleep and cangoma (the drum) called to me

Portuguese: Disse, “levanta, povo, cativoeiro já acabou.”
 IPA: [ˈdʃi si leˈvã ta ˈpo vo ka tʃiˈvejru ʒa ka ˈbow]
 English: Saying, “rise, people, slavery (captivity) is over.”

The word "cangoma" comes from a Bantu language and means “drum.” The text is written in a Portuguese dialect, with words slightly different from the conventional language. This song celebrates the end of slavery, a regime that brought much oppression to the Africans and their descendants who were brought to Brazil. On May 13, 1888, Princess Isabel signed the Lei Áurea, which decreed an end of slavery in Brazil. It is important to remember that the signing of a law or a decree does not necessarily mean the end of oppression.

Traditional
 Perc. Joshua Dekaney

Last measure

Congas

This rhythm should be played with two hands on congas, djembe, tubanos, cajon or tomtoms with contrasting tones of high and low. The player can also add slaps on the accents and bass tones for the low drum part. Reverse the sticking for left handed player.

The player should add variations within this rhythm, making clear distinction between tones and accents, while phrasing with the voices.

Note the extra bar of the phrase at the key change transitions of m. 53 and m. 70.

Cangoma

for SSA Voices with Piano* and Optional Percussion

Traditional Brazilian Folk Song
Arranged by Lon Beery and Elisa Dekaney

Joyfully ♩ = 96

Piano

5 All Voices (unis.)
mp

Ta - va du - ru - min - do Can - go - ma me cha - mou

9

Ta - va du - ru - min - do Can - go - ma me cha - mou "Dis -

* Also available for Three-part Mixed Voices/Opt. Baritone (BL831) and TTB Voices (BL918).

13

se, le - van - ta, po - vo, Ca - ti - vei-ro ja - 'ca - bou.' — "Dis -

17

se, le - van - ta, po - vo, Ca - ti - vei-ro ja - 'ca - bou.' —

21 **Soprano and Alto**

Ta - va du - ru - min - do — Can - go - ma me cha - mou —

25

Ta - va du - ru - min - do — Can - go - ma me cha - mou — "Dis -

29

se, le - van - ta, po - vo, Ca - ti - vei-ro ja - 'ca - bou.' — "Dis -

33

se, le - van - ta, po - vo, Ca - ti - vei-ro ja - 'ca - bou.' —

Soprano 1 and 2

37

mf

Ta - va du - ru - min - do — Can - go - ma me cha - mou —

Alto

mf

Ta - va du - ru - min - do — Can - go - ma me cha - mou —

mf

40

— Ta - va du - ru - min - do Can -

— Ta - va du - ru - min - do Can

43

go - ma me cha - mou "Dis - se, le - van - ta, po - vo, Ca - ti -

go - ma me cha - mou "Dis - se, le - van - ta, po - vo, Ca - ti -

47

vei - ro ja - 'ca - bou.'" "Dis - se, le - van - ta, po -

vei - ro ja - 'ca - bou.'" "Dis - se, le - van - ta, po -

62

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou.' —

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou.' —

65

— “Dis - se, le - van - ta, po - vo, Ca - ti -

— “Dis - se, le - van - ta, po - vo, Ca - ti -

68

vei - ro ja - 'ca - bou.' —

vei - ro ja - 'ca - bou.' —

71 **Optional Descant**

f

Ta - va du - ru - min - do___ Can - go - ma me cha - mou___

f

Ta - va du - ru - min - do___ Can - go - ma me cha - mou___

f

Ta - va du - ru - min - do Can - go - ma me cha - mou___

75

Ta - va du - ru - min - do___ Can - go - ma me cha - mou___ "Dis -

Ta - va du - ru - min - do___ Can - go - ma me cha - mou___ "Dis -

Ta - va du - ru - min - do___ Can - go - ma me cha - mou___ "Dis -

cresc.

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou." — "Dis -

cresc.

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou." — "Dis -

cresc.

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou." — "Dis -

cresc.

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou." — "Dis -

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou." — "Dis -

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou." — "Dis -

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou." — "Dis -

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou." — "Dis -

87

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou.' — "Dis -

se, le - van - ta, po - vo, Ca - ti vei - ro ja - 'ca - bou.' — "Dis -

se, le - van - ta, po - vo. Ca - ti - vei - ro ja - 'ca - bou.' — "Dis -

91

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou.' — "Dis -

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou.' — "Dis -

se, le - van - ta, po - vo, Ca - ti - vei - ro ja - 'ca - bou.' — "Dis -

BriLee Music

the Voice of Choral Music

BriLee Music, founded by the late Brian Busch in 1997, is the leader in publishing choral music written specifically for the developing middle school and junior high singer.

With writing guidelines carefully developed by Brian, teachers who buy from the BriLee catalog know they will always find the following in music written by BriLee composers:

- Range appropriate – specifically for the adolescent changing voice
- Moderate in length
- Interesting, appealing and varied texts
- Accessible accompaniments

Writers for BriLee are among the most outstanding and respected in their field. The music is written, arranged and edited to meet a wide range of performance needs. The standard of musical excellence we present in each choral work is designed to meet the challenges faced by teachers and conductors all over the world who wish to offer quality, accessible repertoire to their ensembles.

BriLee Music **Part-by-Part**

Free MP3 rehearsal and accompaniments

Go to: www.BriLeeMusic.com

Part-by-Part resources were created to allow you, the busy choral director, more time to do the things you need to do to be successful in rehearsal and performance.

Download the following FREE resources and use them to help you TEACH your singers.

- Part-dominant recordings allow your singers to sing along with their part while hearing the other voices in the background.
- Full chorus recordings allow your singers to see and hear the music at the same time for greater insight.
- Professional accompaniments can be used for rehearsal or performance.

BriLee Music
the Voice of Choral Music

BL952

Exclusively Distributed by
CARL FISCHER®
www.carlfischer.com