The Divine Image

Treble choir, SSATB choir, oboe and piano
The Divine Image
by William Blake

To Mercy, Pity, Peace, and Love,
All pray in their distress,
And to these virtues of delight
Return their thankfulness.

For Mercy, Pity, Peace, and Love,
Is God our Father dear;
And Mercy, Pity, Peace, and Love,
Is man, his child and care.

For Mercy has a human heart
Pity, a human face;
And Love, the human form divine;
And Peace, the human dress.

Then every man, of every clime,
That prays in his distress,
Prays to the human form divine:
Love, Mercy, Pity, Peace.

And all must love the human form,
In heathen, Turk, or Jew.
Where Mercy, Love, and Pity dwell,
There God is dwelling too.
Divine Image

Commissioned for Amy & Ted on their wedding day, August 10, 2007.

William Blake

Andante $j = 92$

Treble Choir

Oboe

To Mercy, Pity, Peace, and Love,

pedal chordally

All pray in their distress,

Do not photocopy.

For perusal only.

Do not photocopy.

For perusal only.

jocelyn hagen

Please report performances of this piece to Jocelyn Hagen at jocelyn@jocelynhagen.com

©2007 Jocelyn Hagen. All Rights Reserved.
www.jocelynhagen.com
to these virtues of delight Return their thankfulness.

Do not photocopy.

For perusal only.
Divine Image / Jocelyn Hagen / Blake

God our Father dear;

Mer - cy, Pi - ty, Peace, and

our Father dear;

And Mer - cy, Pi - ty, Peace, and

Fa - ther dear;

Do not photocopy.

For perusal only.

Love,

Is man, his child and care.

For

Do not photocopy.

For perusal only.

jocelyn hagen

3
Mercy has a human heart Pity, a human face;

And Love, the human form divine; And Peace, thehuman dress.

Do not photocopy.

For perusal only.

Jocelyn Hagen
Then every man, of every clime, That prays in clime,

his distress, prays to the human

his distress, prays to the human

his distress, prays to the human

his distress, prays to the human

His clime, That prays in his distress,

That prays to the human

That prays to the human

That prays to the human

That prays to the human
Do not photocopy.

Tempo I

Dwell, there God is dwelling too.

Ooh...

molto rit.

Do not photocopy.

For perusal only.
Oboe

Commissioned for Amy & Ted on their wedding day, August 10, 2007

Divine Image

Jocelyn Hagen

Please report performances of this piece to Jocelyn Hagen at jocelyn@jocelynhagen.com

©2007 Jocelyn Hagen. All Rights Reserved.
www.JocelynHagen.com
Jocelyn Hagen (b.1980), a native of Valley City, North Dakota, composes music that has been described as “dramatic and deeply moving” (Star Tribune, Minneapolis/St. Paul). Her first forays into composition were via songwriting, and this is very evident in her work. The majority of her compositional output is for voice: solo, chamber and choral. In 2012 she collaborated with choreographer Penelope Freeh to create “Slippery Fish,” a quartet for 2 dancers, soprano and viola, and the piece was reviewed as “completely original in all respects.” (Star Tribune, Minneapolis/St. Paul). Currently she is Artist-in-Residence at the North Dakota State University School of Music, where she teaches, writes curriculum and brings in collaborators to perform her work.

Jocelyn holds degrees in Theory, Composition, and Vocal Music Education from St. Olaf College, as well as a Masters degree in Composition from the University of Minnesota. Jocelyn has received grants and awards from ASCAP, the American Composers Forum, Minnesota Music Educators Association, the McKnight Foundation, the Jerome Foundation, VocalEssence, the Yale Glee Club, the Lotte Lehman Foundation, the Sorel Medallion Competition, the Cincinnati Camerata, the University of Minnesota, and the San Francisco Song Festival. Her commissions include the American Choral Directors Association, Texas, Georgia and Connecticut Choral Directors Associations, the North Dakota Music Teacher's Association, The Singers – Minnesota Choral Artists, Trio Callisto, the Murasaki Duo, Cantus, the Houston Chamber Choir, the Metropolitan Symphony Orchestra, the St. Olaf Band, NDSU Gold Star Band, the ND Army Band, and the Copper Street Brass Quintet. Her music is independently published through her website as well as through Graphite Publishing, Santa Barbara Music Publishing and Boosey and Hawkes.

Independently published choral works by Jocelyn Hagen:

Agnus Dei, from amass
Agnus Dei, from Ashes of Roses
April and the Sun
Benedictus, from amass
Divine Image
Endless
Forgotten
Gloria, from amass
In the Lavender Stillness of Dawn
I Saw Two Clouds at Morning
Joyful, Joyful, We Adore Thee
Ladies in Green
Moon Goddess
No Rain
Numeri Atque Voces
On My Dreams
Ophelia
Prayer
Salve, Regina
Sanctus, from amass
Someone Will Remember Us
Trees Need Not Walk the Earth
Under the Stars, One Holy Night
Veni, Sancte Spiritus
Vespertilians

Extended works for chorus
Ashes of Roses (48’)
amass (65’)
Swimming Into Winter (17’)

SATB choir, piano (four hands)
TTB div. a cappella, Bar. solo
SATB a cappella choir
SSAATTBB a cappella choir, SATB soli
treble choir, women’s choir, SSATB choir, oboe and piano
SATB choir, 2 violins and piano
SSA choir, oboe and piano
SATB a cappella double choir
SSA choir, violin, cello and piano
SSAATTBB a cappella choir
SSAATTBB a cappella choir
SSA choir and piano
SSA choir, 4-hand piano, percussion
SSAATTBB a cappella choir, SSA soli
TTBB and SATB choirs
SATB div. choir, piano, opt. trap set
SATB a cappella choir
SA div. choir, violin and piano
SSA a cappella choir
SSATBB a cappella choir, SA soli
SSAA choir, violin, viola, cello and harp
SATB choir, piano, marimba & rain stick
treble choir, women’s choir, 2 instruments in C and piano
SATB a cappella choir
SATB a cappella choir

requiem for SATB choir, orchestra, and soloists
SATB choir, STB soli, cello solo, cello quartet, guitar and percussion trio
SATB (divisi) choir, winds and percussion