

Sigh No More, Ladies

Text by *William Shakespeare* (1564-1616) [Br], from *Much Ado About Nothing*

Set by *David Werner Amram* (1930-) [Am], from *Five Shakespeare Songs*, #5; *Thomas Augustine Arne* (1710-1778) [Br]; *Gary Bachlund* (1947-) [Am], *Sigh No More*; *Geoffrey Bush* (1920-1998) [Br]; *Mario Castelnovo-Tedesco* (1895-1968) [It/Am], from *Six Shakespeare Songs, Second Series*, op. 24; *William Arms Fisher* (1861-1948) [Am], op. 5, #5; *Lord Mervyn Horder* (1910-1998) [Br]; *J. Frederick Keel* (1871-1954) [Gr/Br]; *Roger Quilter* (1877-1953) [Br], from *Four Shakespeare Songs*, op. 30, #4; *Cyril Meir Scott* (1879-1970) [Br], *Sigh No More, Ladies*, from *Six Songs*, #4; *R. J. S. Stevens* (1757-1837); *Sir Arthur Sullivan* (1842-1900) [Br], from *5 Shakespeare Songs*, #3; *Virgil Garnett Thomson* (1896-1989) [Am], from *Five Shakespeare Songs*, #3; *Peter Warlock* (1894-1930) [Br]

Sigh	no	more,	ladies,	sigh	no	more,
[sa:I	no:ʊ	mɔə	'le:I.diz	sa:I	no:ʊ	mɔə]

