

Me, me and none but me

John Dowland (c.1563-1626)

Cantus

Altus

Tenor

Bassus

Lute

Me me and none but me, dart home O gen - tle death

Me me and none but me, dart home O gen - - - tle death,

Me me and none but me, dart home O gen - tle death,

Me me and none but me, dart home O gen - tle death,

Me me and none but me, dart home O gen - tle death,

Lute tuning: (D), G, c, f, a, d', g'

10

and quick-ly, for I draw too long this i - dle breath.

and quick-ly, for I draw too long this i - - - dle breath.

and quick-ly, for I draw too long, too long this i - - dle breath.

and quick-ly, for I draw too long this i - - - - dle breath.

e e e a c d d e f c a b c h g f c
f f f a d d a f d c a h g f e
e e e e c a a c e c g e
c c c c c a a c e c e e c

O how I long till I may fly to heav'n a - bove, un -

O how I long till I may fly to heav'n a - bove, un - to my

O how I long till I may fly to heav'n a - bove, un -

O how I long till I may fly to heav'n a - bove, un -

a e c a c d c e f c d c e f d a c e
a c a a c d c e c e e e c a c

[20]

to my faith - ful, un - - - to my faith - ful and be - lov - ed tur - - - tle dove.
 faith - ful and be - lov - ed tur - - - tle dove.
 - to my faith - ful and be - lov - ed tur - - - tle dove.
 - to my faith - ful and be - lov - ed tur - - - tle dove.

a	a	a	e	f	a
b	d	c	d	e	c
e	a	c	e	c	.

Me me and none but me,
 dart home O gentle death
 and quicklie, for
 I draw too long this idle breath:
 O howe I long till I
 may fly to heaven above,
 unto my faithfull and
 beloved turtle dove.

Like to the silver Swanne,
 before my death I sing:
 And yet alive
 my fatall knell I helpe to ring.
 Still I desire from earth
 and earthly joyes to flie,
 He never happie liv'd,
 that cannot love to die.

Source: John Dowland, *The Third and Last Booke of Songs or Aires* (London, 1603), no.5.

I.17.2, 19.3: semibreve plus crotchet, no ties

II.4: *tle*

II.12-17: all sharps supplied by lute tablature

III.21: underlay crowded