
**Daniel
DORFF**

Sleepy Hollow

for Two Bass Flutes and Piano

**Daniel
DORFF**

Sleepy Hollow
for Two Bass Flutes and Piano

Sample

THEODORE
PRESSER
COMPANY

Sleepy Hollow

for Two Bass Flutes and Piano

Duration: c. 8'

DANIEL DORFF

Hauntingly (♩ = c. 50, ♪ = c. 100)

poco rit. a tempo

poco rit. a tempo

poco rit. più rit. a tempo

broadening

broadening

24

Musical score for measures 22-27. The top system shows a vocal line with a piano (*mp*) dynamic. The bottom system shows a grand piano accompaniment with sustained chords.

28 Tempo I (♩ = c. 50, ♩ = c. 100)

Musical score for measures 28-30. The top system shows a vocal line with a forte (*f*) dynamic. The bottom system shows a grand piano accompaniment with sustained chords and a "Red." marking.

31

Musical score for measures 31-33. The top system shows a vocal line with a forte (*f*) dynamic. The bottom system shows a grand piano accompaniment with sustained chords and a "Red." marking.

34

Musical score for measures 34-36. The top system shows a vocal line with a forte (*f*) dynamic. The bottom system shows a grand piano accompaniment with sustained chords and a "Red." marking.

38

Red.

41

(Red.) --- *

44

Red. sempre

49

* Red. sempre (until m. 56)

53

(Red.) ---

Red.

58

broadening

broadening

5

Red.

Red.

Red.

62 Crisp (♩ = 112)

Crisp (♩ = 112)

mf

67

mp

71 72

76

80 84

85