

Lang zal ze leven!

(Dutch Birthday Song)

arr. Margriet Verbeek (2005)

Sopraan-
blokfluit
(Soprano-
recorder)

Allegro festivo

s = ca.144

The score consists of three staves. The top staff is for the Soprano Recorder, which starts with a rest. The middle staff is for the Alto Recorder or Flute, featuring eighth-note patterns. The bottom staff is for the Guitar, which begins with a bass clef and a 'G' string. It includes fingerings for a sixteenth-note run: 1, 2, 4, 3. Measures 1 through 4 are shown.

s

This section continues the musical piece. The Alto Recorder/Flute part shows a steady eighth-note pattern. The Guitar part continues its rhythmic pattern, with measure 5 starting with a bass clef and a 'G' string. Measures 5 through 8 are shown.

s

This section continues the musical piece. The Alto Recorder/Flute part shows a steady eighth-note pattern. The Guitar part continues its rhythmic pattern, with measure 9 starting with a bass clef and a 'G' string. Measures 9 through 12 are shown.

s

This section continues the musical piece. The Alto Recorder/Flute part shows a steady eighth-note pattern. The Guitar part continues its rhythmic pattern, with measure 14 starting with a bass clef and a 'G' string. Measures 14 through 17 are shown.

Musical score for measures 19-21. The key signature is one sharp. Measure 19 starts with a half note followed by eighth notes. Measure 20 consists of two half notes. Measure 21 features eighth-note chords.

Musical score for measures 23-25. The key signature is one sharp. Measure 23 shows eighth-note patterns. Measure 24 includes a sixteenth-note grace note. Measure 25 concludes with eighth-note chords.

Musical score for measures 27-29. The key signature is one sharp. Measure 27 has a dotted half note followed by a half note. Measures 28 and 29 feature eighth-note chords.

Musical score for measures 31-33. The key signature is one sharp. Measures 31 and 32 show eighth-note patterns. Measure 33 concludes with eighth-note chords.

About Margriet Verbeek

- 1957 - Born in Leiderdorp (South-Holland – The Netherlands)
 - Grew up in Eindhoven. (The Netherlands)
 - Started to play guitar at 12 years old.
 - Studied Classical Guitar with the Uruguayan guitarist Baltazar Benitez, at the Brabant Academy of Music in Tilburg, the Netherlands. Graduated in 1985.
 - 1982 - 2007 - Taught classical guitar.
 - 1990 - Started to study composition with the Dutch composer Jan van Dijk in Tilburg.
 - 2000 - Started to publish her compositions.
 - 2002 - Got a personal website with descriptions of her music. (www.margrietverbeek.nl)
 - 2005 - Started her large collection of popular arrangements for two recorders and classical guitar.
 - 2005 - Won the first prize in the composition competition: 'The 8th International Guitar Festival of Corfu', with 'Fleur' for solo guitar. (Published by the American Music Publisher 'Clear Note')
 - 2005 - Got commissioned by the city of Midden-Delfland to compose two pieces for brass ensemble which got their first performance in presence of the Dutch Queen Beatrix in the village 't Woudt'.
 - 2008 - Published a cd album around the subject 'nature', which contains many of her compositions for guitar, piano or both, in cooperation with the piano player Eddy van der Maarel.
 - 2008 - Published her first novel (Dutch).
-

Is this sheet music really free?

Yes.

You are free to print and copy this sheet music as much as you want. Pass it along to your friends, perform it in front of an audience, but remember that I retain the copyright. You should not modify the music in any way and you should always remain the copyright sign with my name on every first page.

If playing my music gives you pleasure, please consider to express your satisfaction by transferring a donation, to help me continue composing and arranging more works. On my website you will find a button to pay by PayPal or your credit or bank card. www.margrietverbeek.nl/donate.html

Thank you.

Margriet Verbeek

Is deze bladmuziek werkelijk gratis?

Ja.

Het is toegestaan deze muziek te printen en te kopiëren zoveel u maar wilt.

Deel het met uw vrienden, speel het op het podium, maar bedenk dat de copyrights bij mij liggen.
Verander de muziek niet en laat het copyrightteken met mijn naam onder elke eerste bladzijde staan.

Als u plezier beleeft aan deze muziek, overweeg dan uw waardering te uiten door een vrijwillige bijdrage over te maken, opdat ik door kan blijven gaan met het maken van nieuwe composities en bewerkingen. Op mijn website vindt u een button met verschillende betaalmogelijkheden.

(PayPal – Giro – Bank) www.margrietverbeek.nl/doneren.html

Margriet Verbeek