
Paul John Rudoi

Amazing Grace

for a cappella SATB (div) choir

Amazing Grace	 Paul John Rudoi	 pdf download - $2.15
GP - R010		 printed - $3.85
SATB (div), SAT soli, a cappella

www.graphitepublishing.com

For perusal purposes only. Do not copy.

For perusal purposes only. Do not copy.

V

&

&

V

?

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

4

3

4

3

4

3

4

3

4

3

T Solo

Soprano

Alto

Tenor

Bass

∑

.˙

U

Hmm...

.˙

U

Hmm...

∑

∑

P

P

Andante q = 80
∑

.˙

.˙

œ

U

œ#

Œ

Al le

œ

U

œ Œ

Al le

P

P

Ó

œ

A

œ Ó

œ

Ó

œ œ#

Œ

lu ia

œ œ Œ

lu ia

F

˙
œ

œ

ma zing

∑

∑

œ œ#

Œ

Vi di

œ œ Œ

Vi di

˙ œ

grace how

∑

∑

œ œ#

Œ

a quam

œ œ Œ

a quam

- -

- - - -

- - - -

V

V

?

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

T
Solo

T

B

6

˙
œ

sweet the

œ œ#

Œ

vi di

œ œ Œ

vi di

œ

Œ

œ

sound, that

œ œ#

Œ

a quam

œ œ Œ

a quam

˙
œ

œ

saved a

œ ˙#

e gre

œ ˙

e gre

˙ œ

wretch like

œ œ#
œ

di

œ œ œ

di en

.˙

me.

œ œ
œ

en tem de

œ œ#
œ

tem de

œ

Œ
œ

I

œ œ
Œ

tem plo,

œ œN Œ

tem plo,- - - - - - -

- - - - - - -

Dedicated to David Cherwien and
The National Lutheran Choir

Amazing Grace

Paul J. RudoiJohn Newton

GP - R010 $1.00

for SATB choir and SAT soli,
a cappella

Paul John Rudoi

For perusal purposes only. Do not copy.

For perusal purposes only. Do not copy.

V

V

?

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

T
Solo

T

B

12
.œ

J

œ
œ

œ

once was

œ ˙

a la

œ ˙#

a la

˙

œ

lost but

œ œ
Œ

te re

œ œN Œ

te re

.œ

J

œ œ
œ

now am

œ œ
Œ

dex tro,

œ œ Œ

dex tro,

.œ

‰

œ

found, was

œ œ#

Œ

Al le

œ œ Œ

Al le

˙
œ

œ

blind but

œ œ#

Œ

lu ia

œ œ Œ

lu ia- - - - -

- - - - -

&

V

&

&

V

?

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

S
Solo

T
Solo

S

A

T

B

17

∑

˙ œ

now I

∑

∑

œ œ#

Œ

Al le

œ œ Œ

Al le

∑

.˙

see.

∑

∑

œn œ

Œ

lu ia

œn œ Œ

lu ia

∑

˙ Œ

œn œn œ œ

Al le

œn œn œ

Al le lu

œn œ

Œ

Al le

œn œ Œ

Al le

∑

∑

.œ
.œ

lu

.œ
.

œ

.˙

ia.

œ œ#

Œ

Al le

œ œ Œ

Al le

F

F

F

F

Ó

œ

'Twas

Ó

œ

'Twas

‰

œ
.œ

le lu

‰

œ
.

œ

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

F

F

˙
œ

œ

grace that

˙
œ

œ

grace that

‰

œ
.œ

le lu

‰

œ
.

œ

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

- - - -

- - -

- - - - - -

- - - - - -

Paul J. Rudoi

2

Amazing Grace GP - R010

For perusal purposes only. Do not copy.

For perusal purposes only. Do not copy.

&

V

&

&

V

?

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

S
Solo

T
Solo

S

A

T

B

23
˙ œ

taught my

˙ œ

taught my

‰

œ
.œ

le lu

‰

œ
.

œ

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

˙
œ

heart to

˙
œ

heart to

‰

œ
.œ

le lu

‰

œ
.

œ

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

œ

Œ

œ

fear. And

œ

Œ

œ

fear. And

‰

œ
.œ

le lu

‰

œ
.

œ

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

˙
œ

œ

grace my

˙
œ

œ

grace my

‰

œ
.œ

le lu

‰

œ
.

œ

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

˙ œ

fears re

˙ œ

fears re

‰

œ
.œ

le lu

‰

œ
.

œ

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

.˙

lieved.
.˙

lieved.

‰

œ
.œ

Vi di

‰

œ .œ

Vi di

œ œ
Œ

Vi di

œ œ# Œ

Vi di

- - -

-

- - -

-

-

- - - - - -

- - - - - -

&

V

&

&

V

?

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

S
Solo

T
Solo

S

A

T

B

29
œ

Œ
œ

How
œ

Œ
œ

How

‰

œ
.œ

a quam

‰

œ .œ

aa quam

œ œ
Œ

a quam

œ œN Œ

a quam

.œ

J

œ
œ

œ

pre cious
.œ

J

œ
œ

œ

pre cious

‰

œ
.œ

Vi di

‰

œ .œ

Vi di

œ œ
Œ

Vi di

œ œ# Œ

Vi di

˙

œ

did that

˙

œ

did that

‰

œ
.œ

a quam

‰

œ .œ

a quam

œ œ
Œ

a quam

œ œN Œ

a quam

.œ

J

œ œ
œ

grace ap

.œ

J

œ œ
œ

grace ap

‰

œ
.œ

a quam

‰

˙

j

œ

Al le

œ œ
Œ

a quam

œ œ Œ

a quam

.˙

pear

.˙

pear

‰

œ
.œ

le lu

‰

œ
.

œ

œ œ ˙

lu

œ œ#

Œ

Al le

œ œ Œ

Al le

-

- - - -

-

-

- -

- - - - -

- - - - -

- - - - -

Paul J. Rudoi

3

Amazing Grace GP - R010

For perusal purposes only. Do not copy.

For perusal purposes only. Do not copy.

&

V

&

&

V

?

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

n

n

n

#

#

n

n

n

#

#

n

n

n

#

#

n

n

n

#

#

n

n

n

#

#

n

n

n

#

#

S
Solo

T
Solo

S

A

T

B

34

.œ

‰

œ

the

.œ

‰

œ

the

‰

œ
.œ

le lu

‰

œ
.

œ

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

˙
œ

œ

hour I

˙
œ

œ

hour I

‰

œ
.œ

le lu

‰

œ
.

œ

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

˙ œ

first be

˙ œ

first be

‰

œ
.œ

le lu

‰

œ
.

œ

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

.˙

lieved!

.˙

lieved!

‰

œ
.œ

Al le

œ œ

Œ

ia.

œ œ

Œ

lu ia

œ œ Œ

lu ia

p

p

p

p

.˙

.˙

‰

œ
.œ

lu ia

Œ

œ œ

et om

Œ

œ œ

et om

œ œ

Œ

Al le

œ œ Œ

Al le

œ Ó

œ Ó

‰

œ
.œ

Al le

œ œ

Œ

nes,

œ œ Œ

nes,

œ œ

Œ

lu ia

œ œ Œ

lu ia

-

- - - - - -

-

-

- - - - - -

- - - -

-

- -

Paul J. Rudoi

4

Amazing Grace GP - R010

For perusal purposes only. Do not copy.

For perusal purposes only. Do not copy.

&

&

&

V

?

#

#

#

#

#

#

#

#

#

#

S
Solo

S

A

T

B

40

∑

‰

œ
.œ

lu ia

Œ

œ œ

ad quos

Œ

œ œ

ad quos

œ œ

Œ

Al le

œ œ Œ

Al le

∑

‰ œ

.œ

Al le

‰

œ
.œ

œ œ œ œ œ

3

per ve

œ œ œ œ œ

3

per ve

œ œ

Œ

lu ia

œ œ Œ

lu ia

Œ Œ œ

Through

‰ œ

.œ

lu ia

‰

œ
.œ

œ œ œ œ#
œ

3

nit a qua

œ œ œ œ#
œ

3
nit a qua

œ œ

Œ

Al le

œ œ Œ

Al le

f

f

f

f

f

˙
œ

œ

ma ny

‰ œ

.œ

om nes!

‰

œ
.œ

œ œ#
Œ

is ta,

œ œ#

Œ

is ta,

œ œ

Œ

lu ia

œ œ Œ

lu ia

- - - -

-

- - - -

- - - -

- - - -

- - - -

&

&

&

V

?

#

#

#

#

#

#

#

#

#

#

S
Solo

S

A

T

B

44
˙ œ

dan gers,

‰ œ

œ

j

œ

sal vi

‰

œ
œ

J

œ

œ

œ

œ

sal vi

œ

œ œ

œ œ

œ

sal vi

œ œ
œ

sal vi

˙
œ

toils, and

j

œ œ œ

j

œ

fac

J

œ œ œ

J

œ

œ œ œ

fac ti

˙
œ

fac ti

œ# œ œ

fac ti

œ# œ

œn

œ Œ œ

snares I

œ œ œn œ œ œ

ti sunt,

œ œ œn

œ œn œ

œ
œn

Œ

sunt,

˙ Œ

sunt,

˙n
Œ

sunt

˙n

˙
œ

œ

have al

j

œ œ

.œ

et

J

œ œa
.œ

œ œa

Œ

et

œ œ

Œ

et

œ œ Œ

et

˙ œ

rea dy

‰ œ

.œ

di cent

‰

œ
.œ

.œ

j

œ œ œ

di cent,

.œ

j

œ œ œ

di cent,

œ œ

Œ

di cent,

œ œ Œ

di cent

- - - - -

- - -

- - -

- - -

-

-

- -

Paul J. Rudoi

5

Amazing Grace GP - R010

For perusal purposes only. Do not copy.

For perusal purposes only. Do not copy.

&

&

&

V

?

#

#

#

#

#

#

#

#

#

#

S
Solo

S

A

T

B

49 .˙

come;

‰

œ
.œ#

Al le

‰ œ .œ

.œ
.œ#

Al le

œ# œ#

Œ

Al le

œ œ Œ

œ œ
Œ

Al le

ƒ

œ

Œ

œ

'Twas
j

œ œ
.œ#

lu ia,

J

œ œ .œ

.œ
.œ#

lu ia,

œ# œ#

Œ

lu ia,

œ œ Œ

œ œ
Œ

lu ia

.œ

J

œ
œ

œ

grace that

‰

œ
.œ#

di cent,

‰ œ .œ

‰

œ
.œ#

di cent,

œ# œ#

Œ

di cent,

œ œ Œ

œ œ
Œ

di cent,

poco rit.

.˙

brought

‰ œ

J

œn œ œN

Al le

.œ .œ

Al le

œ œb Œ

Al le

œ œn
Œ

Al le

˙

œ

me

œn
œ œn Œ

lu a,

œ œ

Œ

lu ia,

œn œb Œ

lu ia,

œ œn
Œ

lu ia

- - - - - -

- - - - - - -

- - - - -

- - - - -

&

&

&

V

?

#

#

#

#

#

#

#

#

#

#

S
Solo

S

A

T

B

54

.œ

J

œ œ
œ

safe thus

.˙a

Je

.˙

Je

.˙

Je

.˙

Je

˙ œ

P

P

P

P

F

.˙

far

.˙

su

.˙n

su

.˙n

su

.˙

su

.
˙b

œ Œ œ

and

˙

Œ

˙N

Œ

˙N

Œ

˙
˙A

Œ

a tempo

˙
œ

œ

grace will

‰ œ

œ

‰

Vi di

‰

œ
œ

œb œn

Œ

Vi di

œ œa

Œ

Vi di

œ œ Œ

Vi di

poco agitato

poco agitato

poco agitato

poco agitato

.˙

lead

‰ œ

œ

‰

a quam

‰

œ
œ

œb œn

Œ

a quam

œ œ

Œ

a quam

œ œ Œ

a quam

œ ˙

me

‰ œ

œ

‰

Vi di

‰

œ
œ

œb œn

Œ

Vi di

œ œ

Œ

Vi di

œ œ Œ

Vi di

- - - -

- - - -

- - - -

- - - -

Paul J. Rudoi

6

Amazing Grace GP - R010

For perusal purposes only. Do not copy.

For perusal purposes only. Do not copy.

&

&

&

&

V

?

#

#

#

#

#

#

#

#

#

#

#

#

c

c

c

c

c

c

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

4

3

4

3

4

3

4

3

4

3

4

3

A
Solo

S
Solo

S

A

T

B

60

∑

.˙

home.

‰

œ œ

‰

a quam

‰

œb œn

‰

a quam

œ œ#
Œ

a quam

œn œ Œ

a quam

∑

˙
Œ

‰

œ œ

j

œ

et om nes

‰

œb œn

j

œ

et om nes

‰

œb œn

j

œ

et om nes

œ œ#

Œ

om nes

œn œ Œ

om nes

rall.
∑

∑

œb

˙

Œ

U

di cent,

œ œ ˙ œ

U

di cent, mmm...

œn

˙ Œ

U

di

di

cent,

cent,

œ# ˙n
Œ

œn ˙ Œ

U

di cent,

f

f

f

f

∑

∑

œ œ

Œ

Al le

.˙

œa œ#

Œ

Al le

œ œ Œ

Al le

P

P

P

P

a tempo
Œ Œ

œ

When

∑

œ œa

Œ

lu ia

.˙

œ œ#

Œ

lu ia

œ œ Œ

lu ia

F

- - - - -

- - -

- - - - -

-

-

-

-

- --

&

&

&

V

?

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

A
Solo

S

A

T

B

65

˙
œ

œ

we've been

œ œ

Œ

Al le

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

˙ œ

there ten

œ œ

Œ

lu ia

.˙

œ œ#

Œ

lu ia

œ œ Œ

lu ia

˙
œ

thou sand

œ œ

Œ

Al le

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

œ

Œ

œ

years bright

œ œ

Œ

lu ia

.˙

œ œ#

Œ

lu ia

œ œ Œ

lu ia

˙
œ

œ

shin ing

œ œ

Œ

Al le

.˙

œ œ#

Œ

Al le

œ œ Œ

Al le

˙ œ

as the

œ œ

Œ

lu ia

.˙

œ œ#

Œ

lu ia

œ œ Œ

lu ia

- - - - - -

- -

- - - - - -

- - - - - -

Paul J. Rudoi

7

Amazing Grace GP - R010

For perusal purposes only. Do not copy.

For perusal purposes only. Do not copy.

&

&

&

V

?

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

A
Solo

S

A

T

B

71

.˙

sun,

Œ

˙

Al

Œ

˙n

Al

Œ ˙n

Al

Œ ˙n

Al

œ Œ œ

we've

.˙

.˙a

.˙n

.˙N

f

.œ

> j

œ
œ

œ

no less

.˙

.˙

.˙a

.˙

.˙

f

f

f

f

˙

œ

days to

.˙

le

.˙

le

.˙

le

.˙

.˙

le

.œ

j

œ œ
œ

sing God's

.˙

lu

.˙

lu

.˙

lu

.˙

.˙

lu

.˙

.˙

praise

.˙

ia!

.
˙

.˙

ia!

.˙n

ia!

.˙

ia!

.˙n

œ

Œ

œ

than

.˙

.
˙

.˙

.˙N

.˙

.˙N

F

- - - - - - -

- - - - - - -

- - - - - - -

- - - - - - -

&

&

&

V

?

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

#

A
Solo

S

A

T

B

78

˙
œ

œ

when we

∑

∑

œ œ#

Œ

Vi di

œ œ Œ

Vi di

F

F

decresc. poco a poco

decresc. poco a poco

decresc. poco a poco

.˙

first

∑

∑

œ œ#

Œ

aquam

œ œ Œ

aquam

œ ˙

be

∑

∑

œ œ#

Œ

Je su

œ œ Œ

Je su

.˙

gun.

œ

œ
Œ

Al le

œ

œ
Œ

Al le

œ œ Œ

Al le

œ œ# Œ

Al le

P

P

P

P

P

.˙

œ

œ
Œ

lu ia

œ

œ
Œ

lu ia

œ œ Œ

lu ia

œ œ# Œ

lu ia

˙

Œ

∑

∑

∑

∑

∑

œ

œ
Œ

Al le

œ

œ
Œ

Al le

œ œ Œ

Al le

œ œ# Œ

Al le

∑

.˙

U

lu...

.˙

U

lu...

.˙

U

lu...

.˙

U

lu...

π

π

π

π

- - -

-

- - -

- - - - - -

- - - - - -

Paul J. Rudoi

8

Amazing Grace GP - R010

For perusal purposes only. Do not copy.

For perusal purposes only. Do not copy.

For perusal purposes only. Do not copy.

For perusal purposes only. Do not copy.

Paul John Rudoi

Paul John Rudoi is an award-winning musician, entrepreneur, and advocate for the arts. Deemed “indisputably unique, confident,
and innovative” by the American Prize, Paul John Rudoi’s compositions are commissioned and performed by ensembles world-
wide including Orphei Dränger, the Santa Fe Desert Chorale, Cantus, and Seraphic Fire. As a tenor vocalist, Paul has performed
and recorded a wide range of music in professional ensembles nationwide including Seraphic Fire, the Santa Fe Desert Chorale,
True Concord, the Oregon Bach Festival, and Cantus.

Paul is also a fierce advocate for new music trends, resources, and issues. He is the co-founder of Consortio, an online platform
designed to make commissioning music better for composers, conductors, and ensembles.

Paul served as Artistic Director of the St. John’s Boys’ Choir during their 40th Anniversary Season. He is now a digital strate-
gist for the National Lutheran Choir and Chorale Director at Meetinghouse Church. Paul enjoys building, eating, and singing, not
always in that order.

www.graphitepublishing.com

Other choral works for mixed voices from Graphite Publishing:

	 Eric William Barnum	 GP-B008	 The White Birds	 SATB, a cappella
	 Eric William Barnum	 GP-B010	 Conf lagration	 SATB, piano
	 Abbie Betinis	 GP-B004	 Blessed Be the Lord, My Rock	 SAB, piano, organ, or a cappella
	 B.E. Boykin	 GP-B022	 Holding the Light	 SATB, piano
	 B.E. Boykin	 GP-B024	 It’s a Long Way	 SATB, piano
	 Jennifer Lucy Cook	 GP-C009	 They Are Mother	 SATB div., SA soli, piano
	 Jennifer Lucy Cook	 GP-C012	 How Can I Keep From Singing?	 SATB, piano
	 Dessa and Jocelyn Hagen	 GP-D023	 Controlled Burn	 SATB, orchestra or chamber ens.
	 Dessa and Jocelyn Hagen	 GP-D026	 Look Out Above	 SATB, a cappella, soli, body percussion
	 Christine Donkin	 GP-D019	 In Flanders Fields	 SATB, a cappella
	 Christine Donkin	 GP-D020	 In Paradisum	 SSAATTBB, a cappella
	 Jocelyn Hagen	 GP-H003	 I Lift Up My Eyes (Psalm 121)	 SSATB, a cappella
	 Jocelyn Hagen	 GP-H014	 To See the Sky	 SATB, piano
	 Christopher Harris	 GP-H015	 Alleluia, For This Day	 SATB (div), piano
	 Christopher Harris	 GP-H016	 Were You There?	 SATB, a cappella
	 Christopher Harris	 GP-H018	 He’s Able!	 SATB (div), piano
	 Isaac Lovdahl	 GP-L002	 They Brought a Joyful Song	 SATB (div), piano
	 Isaac Lovdahl	 GP-L006	 Though the great Waters sleep	 SATB (div), piano
	 Luke Mayernik	 GP-M004	 Emblem	 SATB, S solo, piano, violin, cello
	 Luke Mayernik	 GP-M005	 IKON	 SSAATTBB, a cappella
	 Paul John Rudoi	 GP-R013	 Gamaya	 SATB, opt. djembe
	 Paul John Rudoi	 GP-R014	 Stillness and the Night	 SATB, a cappella
	 Joshua Shank	 GP-S001	 Color Madrigals (6 movement cycle)	 SATB, a cappella
	 Joshua Shank	 GP-S004	 Daughter Ecstatic	 SATB, soli quartet, a cappella
	 Timothy C. Takach	 GP-T001	 ‘Twas in the Moon of Wintertime	 SATB, a cappella
	 Timothy C. Takach	 GP-T010	 Neither Angels, Nor Demons, Nor Powers	 SSATBB, a cappella
	 Takach and Hagen	 GP-T016	 This is How You Love (multi-movement)	 SATB, a cappella
	 Joe Twist	 GP-T020	 Hymn of Ancient Lands	 SATB (div), S solo a cappella
	 Joe Twist	 GP-T021	 Weep, O Mine Eyes	 SSAATTBB a cappella
	 Ellen Gilson Voth	 GP-V002	 Across the empty square	 SATB, piano
	 Dale Warland	 GP-W001	 Always Singing	 SATB (div), a cappella
	 Dale Warland	 GP-W003	 Sed Amore (But by Love)	 SATB (div), piano
	 Reignal Wright	 GP-W006	 The Gift to Sing	 SATB, piano
	 Reignal Wright	 GP-W007	 Tides	 SATB, violin, viola, piano
	 Reignal Wright	 GP-W008	 Life’s Mirror	 SATB, piano

