

DOCUMENT RESUME

ED 072 986

SO 005 039

AUTHOR Toms, John
TITLE Survey of American and British Solo Voice Literature.
INSTITUTION San Francisco State Coll., Calif.
SPONS AGENCY Office of Education (DHEW), Washington, D.C.
Cooperative Research Program.
PUB DATE 65
NOTE 171p.
EDRS PRICE MF-\$0.65 HC-\$6.58
DESCRIPTORS Art Song; Catalogs; Grade 10; Grade 11; Grade 12;
*Music Education; *Vocal Music

ABSTRACT

This catalog of 343 songs for high school vocalists is the result of a survey of American and British solo literature. It was motivated by a desire to bring fine songs to the attention of high school teachers to supplement a repertory often limited to familiar but over-used songs, current and standard show tunes, and operatic arias that are both vocally and musically taxing. Chosen first for musical quality, and second, for being within the technical capacity of young musicians, the list was compiled after examining approximately 2,000 songs selected from catalogs of 19 publishers. Other information given for each song is: 1) editor and/or arranger; 2) publisher; 3) key in which the song is written (with additional keys listed); 4) range and tessitura; 5) whether the song is best suited for men or women; 6) degree of difficulty (for both vocalist and accompanist); and, 7) evaluation of music and text. Two lines of each song are shown. (Author/OPH)

ED 072986

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

SURVEY OF AMERICAN AND BRITISH SOLO VOCAL LITERATURE

Cooperative Research Project No. S-133

John Toms

**San Francisco State College
San Francisco, California 94132**

1965

The research reported herein was supported by the Cooperative Research Program of the Office of Education, U.S. Department of Health, Education, and Welfare.

*Parker Park Co
West Nyack N.Y.
9-4-68 8-8850
assist Laurence.
Helen B. ...*

FILMED FROM BEST AVAILABLE COPY

TABLE OF CONTENTS

	PAGE
Preface	1
Procedures	3
Conclusions	4
Acknowledgments	5
Instructions for Use of the Catalog	6
Addresses of Publishers and Representatives	8
Individual Songs Listed Alphabetically	11
Volumes of Songs Listed Alphabetically	135

100-45
100-1
100-2
100-3
100-4
100-5
100-6
100-7
100-8
100-9
100-10
100-11
100-12
100-13
100-14
100-15
100-16
100-17
100-18
100-19
100-20
100-21
100-22
100-23
100-24
100-25
100-26
100-27
100-28
100-29
100-30
100-31
100-32
100-33
100-34
100-35
100-36
100-37
100-38
100-39
100-40
100-41
100-42
100-43
100-44
100-45
100-46
100-47
100-48
100-49
100-50
100-51
100-52
100-53
100-54
100-55
100-56
100-57
100-58
100-59
100-60
100-61
100-62
100-63
100-64
100-65
100-66
100-67
100-68
100-69
100-70
100-71
100-72
100-73
100-74
100-75
100-76
100-77
100-78
100-79
100-80
100-81
100-82
100-83
100-84
100-85
100-86
100-87
100-88
100-89
100-90
100-91
100-92
100-93
100-94
100-95
100-96
100-97
100-98
100-99
100-100

PREFACE

This catalog of songs for high school vocalists is the result of a survey of American and British solo literature made possible through a grant by the U.S. Department of Health, Education and Welfare. It was motivated by a desire to bring fine songs to the attention of high school teachers to supplement a repertory, in many instances, limited to familiar but over-used songs, current and standard show tunes and operatic arias that are both vocally and musically taxing. The survey, of course, could not be inclusive because of the vastness of the repertory. However, the list was compiled after examining approximately two thousand songs selected from catalogs of 19 publishers, and 343, chosen first for musical quality, were singled out as being within the technical capacity of young musicians.

In addition to a musical and textual evaluation, each song has been classified as being easy, of medium difficulty, or difficult. Titles labeled "difficult", however, should not exceed the musical abilities or physical limitations of competent students.

Accompanists available to high school singers are often technically limited. Therefore, the songs for this catalog were also chosen after a careful examination of the accompaniments. Those considered too difficult were rejected. This factor accounts for the omission of ~~many~~ titles that otherwise might have been included. Notwithstanding, this limiting consideration seemed wise since a well-played accompaniment is an integral part of vocal performance. It will be found that for the most part the good high school pianist with some practice will be able to play all the accompaniments of this repertory well.

Because the instance is rare when a musical setting enhances a tawdry text, songs with overly sentimental verses dealing with "hearts and flowers" and

Preface, continued

"twittering birds" have been omitted. Through the medium of song, students can be introduced to many fine poems - an educational aim that seemed worthy of attention. Consequently, an effort was made to exclude "tuney" settings of doggerel. Light verse has not been frowned on, however, although all texts are not comparable to others that are outstanding. If questionable poetic taste shows itself in a few instances, the defense is: "No tawdry verse is included - with one or two exceptions."

In a limited selection such as this, choice becomes a personal matter. Consequently, the list may be criticized by some for omissions and the question may be raised by others as to why ~~some~~^{certain} songs were included. The compiler takes full responsibility for the judgments made believing that the purpose of the survey will have been accomplished if the song titles with the accompanying descriptive notes and musical examples stimulate an interest that results in the addition of new songs to the high school singer's repertory.

163

PROCEDURES

1. The catalogs of 19 music publishers were used as the source from which approximately 2000 songs were selected and purchased.
2. On first examination, songs with accompaniments that might exceed the technical limitations of the good high school pianist were eliminated.
3. Next, songs with an excessive range or an overly high tessitura were discarded.
4. The remaining songs were evaluated for musical and textual excellence. The standard used, of course, was necessarily arbitrary.
5. Approximately 25 percent of the initial number of titles survived the above screening and were re-examined for over-all excellence. Further eliminations resulted.
6. The remaining songs were then classified as to suitability for male and/or female voice and ranked as to difficulty - easy, of medium difficulty, or difficult.
7. Data on keys available, range and tessitura was then assembled.
8. With the above information at hand, a descriptive paragraph was written for each song in which particular musical and technical difficulties were noted if present.
9. The songs, the assembled data and the descriptive paragraphs were then submitted to two consultants for evaluation and criticism.
10. When the material was returned, the suggestions, corrections and additions of the consultants were noted and incorporated. The catalog was then assembled and typed in its final form.

5/11/54

C mit

CONCLUSIONS

Because of the vastness of the vocal repertory, the present survey could not be inclusive. However, from this study it is apparent that titles of many fine songs for young singers are buried in publishers' catalogs. Lack of time coupled, perhaps, with an unawareness of their existence keeps these songs from being unearthed by those who might use them. Further research could bring to light many more excellent songs, thereby extending voice teachers' knowledge of the repertory. A more general result would be that the musical experiences of everyone in the field of music education would be enriched.

ACKNOWLEDGMENTS

For assistance in preparing the application to the U.S. Department of Health, Education, and Welfare that resulted in the grant making this survey possible, I tender my sincerest thanks to Dr. Shepard Insel, Coordinator of Faculty Research at San Francisco State College.

For his meticulous care in reviewing the comments on each song and for valuable additions, I am indebted to Mr. Harold C. Youngberg, Director of Music Education, Oakland (California) Public Schools. To Dr. Berton Coffin, Chairman of the Voice Department, University of Colorado, I am indebted for a careful check on musical and textual evaluations and for suggestions regarding the use of the code. I am further indebted to the many publishers represented for their cooperation and permission to use illustrative examples from the songs.

I also wish to thank Miss Karen Cummings, a most able accompanist, for her assistance and Mr. Nelson Soo Hoo for much of the needed clerical work. And last, I thank my wife, Jean, for carefully reading all the material before painstakingly typing it in final form.

EGH

INSTRUCTIONS FOR USE OF CATALOG

Single songs are listed alphabetically by title. Collections are listed in a section at the end of the catalog. If a song has been edited and/or arranged, the name of the editor and/or arranger appears under the name of the composer. The publisher is indicated by an abbreviation at the extreme right of the title line and a key to the publishers and representatives, with addresses, will be found on Page 8.

The first item in the next line gives the key of the song. When the song is available in more than one key, the additional keys are listed one below the other. The range and tessitura follow the key and are given for one key only. Transposed, they are similar in other keys, of course.

The letter "M" indicates the song is best suited for men; "F", best for women. If "M" or "F" is underlined, the song is best suited to that sex, although it may be sung by either. This suggestion is usually prompted by text and is a matter of preference.

The numbers 1, 2, or 3 after the capital letter "V" classify a song as: easy - of medium difficulty - or difficult - for a young singer. A song classified as easy (V-1) does not mean it lacks musical value. It suggests the singer with limited experience and ability can be expected to sing the song well. This group of songs should not be neglected. Accompaniments, indicated by capital "A", are classified in like manner, e.g., A-1, etc.

An evaluation of music and text (capital "M" and capital "T" at the extreme right side of the line) is provided by use of letters A, B and C meaning - Superior, Excellent and Good, ~~respectively~~. Again, the evaluation is personal and is offered as a guide only. Avoid translating "C" to mean ordinary or poor. "C" means the song is good as compared to a song the compiler has rated "A",

365

believing it to be the very best.

Range and tessitura are indicated as follows:

GUIDE TO CODE

Key	Range	Tessitura	Voice	Degree of difficulty - vocal -	Degree of difficulty - piano -	Musical evaluation	Textual evaluation
C	c'-e''	e'-c''	<u>M</u> -F	V-2	A-2	M-B	T-A

In a few instances, examples of the vocal melody are not included. Copyright restrictions made these unavailable for this catalog.

now exist for all songs.

Omit Examples

84

<u>CODE</u>	<u>PUBLISHERS</u>	<u>REPRESENTATIVES</u>
A	Augsburg Publishing House 426 South Fifth Street Minneapolis 15, Minnesota	
AL	Alfred Lengnick & Co., Ltd.	Mills Music, Incorporated (M)
AMP	Associated Music Publishers, Inc. 1 West 47th Street New York 36, New York	
AUG	Augener, Ltd.	Galaxy Music Corporation (GAL)
B&H	Boosey & Hawkes, Inc. 30 West 57th Street New York 19, New York	
BM	Boston Music Company 116 Boylson Street Boston 16, Massachusetts	
BMI	BMI Canada, Ltd.	Associated Music Publishers (AMP)
BR	Brodtt Music Company P. O. Box 1207 Charlotte 1, North Carolina	
C	Chappell & Co., Inc. 47-55 58th Street Woodside 77, L.I., New York	
CF	Carl Fischer, Inc. 56-62 Cooper Square New York, New York 10003	
CP	The Composers Press, Inc.	Henry Elkin Company 1316 Walnut Street Philadelphia, Pennsylvania
DEL	Delkas Music Publishing Co.	Leeds Music Corporation (LEEDS)

<u>CODE</u>	<u>PUBLISHERS</u>	<u>REPRESENTATIVES</u>
ELK	Elkin & Company	Galaxy Music Corporation (GAL)
EV	Elkan-Vogel Co., Inc. 1712-16 Sansom Street Philadelphia, Penn. 19103	
GAL	Galaxy Music Corporation 2121 Broadway New York 23, New York	
GS	G. Schirmer, Inc. 4 East 49th Street New York, New York	
H	Hinrichsen Edition, Ltd.	C. F. Peters Corporation (P)
HF	Harold Flammer, Inc. 251 West 19th Street New York 11, New York	
HWG	The H. W. Gray Company 159 East 48th Street New York 17, New York	
JBC	J. B. Cramer & Co., Ltd.	Brodt Music Company (BR)
JW	Joseph Williams, Ltd.	Mills Music, Incorporated (M)
JWC	J. & W. Chester, Ltd.	Edward B. Marks Music Corporation 136 West 52nd Street New York 19, New York
LEEDS	Leeds Music Corporation 322 West 48th Street New York 36, New York	
M	Mills Music, Incorporated 1619 Broadway New York, New York 10019	
M&M	Murdock, Murdock and Co.	Chappell and Company (C)

<u>CODE</u>	<u>PUBLISHERS</u>	<u>REPRESENTATIVES</u>
MCC	Mercury Music Corporation	Theodore Presser Company (TP)
MP	Music Press, Inc.	Theodore Presser Company (TP)
NOV	Novello & Company	The H. W. Gray Co. (HWG)
OX	Oxford University Press, Inc. 417 Fifth Avenue New York, New York 10016	
P	C. F. Peters Corporation 373 Park Avenue South New York 16, New York	
PAT	Paterson's Publications	Carl Fischer, Inc. (CF)
PI	Peer International Corporation	Southern Music Publishing Co., Inc. (SMP)
ROW	R. D. Row Music Company, Inc.	Boston Music Company (BM)
SCH	Schott & Co., Ltd.	Associated Music Publishers, Inc. (AMP)
SMP	Southern Music Publishing Co., Inc. 1619 Broadway New York, New York 10019	
TP	Theodore Presser Company Presser Place Bryn Mawr, Pennsylvania	

VOCAL SOLOS
for
HIGH SCHOOL STUDENTS

1st Title Page

A descriptive list of ~~20~~ songs within
the musical and technical abilities of
young vocalists and accompanists.

by

JOHN TOMS

Across the Western Ocean

Sea Chanty
arr. Celius Dougherty GS

D d-'d" d'-b' M V-1 A-2 2 M-C T-C

A good setting of the traditional tune. The melody flows easily and is not demanding. The printed tempo mark is ♩ -62MM, ♩ -76MM is better.

Oh, the times are hard and the
 Rock - y Moun - tains are my - home, A - cross the west - ern o - cean.
 wa - ges - low, Oh, sai - lor, where you bound to? The

Copyright, 1948, by G. Schirmer, Inc. Used by permission.

Adlestrop

Gordon Jacob OX

c#-minor e'-e" e'-e" M-F V-2 A-1 M-A T-A

The singer recalls a previous visit to Adlestrop that was deeply meaningful, but further mention of the experience is veiled in an air of mystery. The text is delivered in a semi-recitative manner with the rhythm being dictated by the words. The song is technically simple. Imagination and musicianship, however, are needed in full measure. Tempo: ♩ 60MM.

Yes. I re-mem-ber A - dle - strop - The name, because one af - ternoon Of
 heat the express train drew up there. Un - won - ted - ly. It was late June.

© Oxford University Press, 1958. Reprinted by permission.

Agatha Morley

Edward Harris CF

b-minor c'-d'' c'-d'' M-F V-1 A-1 M-C T-C

A humorous text delightfully set to music. The delivery should be droll, pseudo-serious, not "hammy." Abrupt tempo changes will help communicate the comedy. The following are suggested: Allegretto ♩ -96MM (a decided pause at the end of the 3rd measure before the vocal line begins). Begin the vocal line at ♩ -80; Meno Mosso ♩ -72; Tempo I ♩ -96; Tempo II ♩ -80; Tempo I ♩ -96; Tempo funebre ♩ -66, not slower.

Ag - a - tha Mor - ley All her life Grum - bled at dust Like a good
 wife. Dust on a ta - ble, Dust on a chair,
 Dust on a man - tel She could - n't bear.

Copyright MCMXLVI by Carl Fischer, Inc., New York. Used by permission.

4. All in a garden green

John Ireland B&H

F d'-e'' e'-c'' M-F V-2 A-2 M-A T-B

A mellifluous and singable melody with a harmonically colorful accompaniment. Chromatics are quite plentiful in the accompaniment but are not overly difficult because of the relaxed tempo of the song. If sung at the indicated tempo the song may drag. Instead, ♩ -66MM is suggested.

Leisurely and smooth (♩. 64-80)

When - as the
 mild - est month Of jol - - ly June..... doth
 spring,..... And gar - dens green with hap - py hue.....

© 1938 by Hawkes & Son (London) Ltd. Reprinted by permission of Boosey & Hawkes Inc.

omit

American Lullaby

Gladys Rich GS

F c'-f'' f'-d'' F V-1 A-1 M-C T-C
D

A saucy, syncopated tune to a text that has a touch of humor, but also strikes a rueful note. Fortright and unsophisticated, but with a satirical turn as we see what modern living does to some babies. Tempo ♩ -104MM.

Hush-a - bye, you sweet lit-tle ba - by, And don't you cry - an-y
more; Dad-dy is down at his stock-brok-er's of - fice A -

Copyright, 1932, by G. Schirmer, Inc. Used by permission.

5.

An Aside

John Ireland B&H

Bb b^b-eb'' d'-c'' M V-2 A-3 M-A T-B

The text is a jocular observation on the inconsistencies of women. The diatonic melody includes leaps of 6th's and 7th's and octaves but all fit neatly into the harmonic pattern. Facile articulation is called for because the text is of prime importance. The indicated tempo is unnecessarily fast; ♩ -100 is quick enough, except for the vivo ending. The slower tempo also brings the accompaniment within the capacity of the young pianist.

Light and lively (♩ = 112-116)

These wo-men all Both great and small Are
wav-er-ing to and fro, Now here, now there, Now ev - 'ry - where;

© 1938 by Hawkes & Son (London) Ltd. Reprinted by permission of Boosey & Hawkes Inc.

6

An Easter Prayer

Eric H. Thiman JBC

a-minor e'-e'' e'-c'' M-F V-1 A-1 M-B T-B

An unburdensome and forthright sacred song. The melody is modal and arrives at an effective climax on e'' at the close of each of three verses. The last measures of the third verse differ from those of the first two verses providing a feeling of exaltation before the final cadence in A major. The text includes three phrases in Latin. Tempo: ♩ -72MM.

Largo solenne

High up in the snows they
sing the Mass, (Cre - do in un - um de -
um)

The musical score consists of three staves. The top staff is the vocal line, starting with a treble clef and a key signature of one flat (B-flat). It begins with a whole rest, followed by a half note G4, a quarter note A4, a quarter note B4, a quarter note C5, a quarter note D5, a quarter note E5, and a quarter note D5. The lyrics 'High up in the snows they' are aligned with these notes. The second staff continues the vocal line with a quarter note C5, a quarter note B4, a quarter note A4, a quarter note G4, a quarter note F4, a quarter note E4, and a quarter note D4. The lyrics 'sing the Mass, (Cre - do in un - um de -' are aligned with these notes. The third staff is a piano accompaniment line, starting with a treble clef and a key signature of one flat. It begins with a whole rest, followed by a half note G4, a quarter note A4, a quarter note B4, a quarter note C5, a quarter note D5, a quarter note E5, and a quarter note D5. The lyrics 'um)' are aligned with these notes.

Used with permission of J. B. Cramer & Co., Ltd.

7.

An Echo

John Sacco BM

e-minor b-e'' e'-c'' M-F V-2 A-2 M-B T-B
g-minor

Harmonically and melodically interesting. The only vocal problem is an e'' to be sung piano (low voice). The accompaniment is simple, note-wise, but the rhythms will take practice. The text is engaging and bears a moral. Tempo: ♩ 69MM
Quasi Andante Barcarole.

I sang a song of joy to
one grown sad, I sang it,

The musical score consists of two staves. The top staff is the vocal line, starting with a treble clef and a key signature of one flat (B-flat). It begins with a whole rest, followed by a half note G4, a quarter note A4, a quarter note B4, a quarter note C5, a quarter note D5, a quarter note E5, and a quarter note D5. The lyrics 'I sang a song of joy to' are aligned with these notes. The second staff continues the vocal line with a quarter note C5, a quarter note B4, a quarter note A4, a quarter note G4, a quarter note F4, a quarter note E4, and a quarter note D4. The lyrics 'one grown sad, I sang it,' are aligned with these notes.

Used by permission. Boston Music Co.

5. An Epitaph

Michael Mullinar OX

Db b^b-d'' db-b^b' M-F V-2 A-2 M-A T-A

An Epitaph is not vocally or pianistically difficult, but it is musically demanding. The singer must have a rhythmic sense that will allow performance of 3 against 2 at a slow tempo. Frequent meter changes occur. They are not forced, however, because they accommodate the rhythm of the words. Tempo: ♩ -69MM. Measure 7 bears a 6/4 meter signature, but it is actually in 3/2. Think the measure in 3 with a tempo of ♩ 35MM. The Walter De La Mare poem is warm and wistful.

Here lies a most beau-ti-ful la-dy,
Light of step and heart was she; I think she was the most beau-ti-ful

Copyright 1956 by the Oxford University Press, London. Reprinted by permission.

9. An Old Carol

Roger Quilter B&H

G^b
D c'-d'' e'-b'
M-F V-1 A-1 M-A T-A

This Christmas song uses the familiar 15th Century text, "I sing of a maiden That is matchless." The melody is appropriately simple and the accompaniment attractive. As always with Roger Quilter accompaniments, inner voices are very important. Tempo: ♩ -60MM. No slower.

I sing of a
maid - en That is match - less;

Copyright 1924 by Winthrop Rogers, Ltd. Renewed 1951. Reprinted by permission of Boosey & Hawkes Inc.

10 An Old Lullaby

John Raynor OX

C c'-e'' e'-c'' F V-1 A-1 M-A T-A
Eb

Not just another lullaby - for this song has musical distinction. The melody is diatonic and for the most part adjunct. The poem is by Eugene Field (1850-1895). A translation of the dialectal words is provided. Tempo: ♩ -58MM. Except for the ending phrases of the final stanza all stanzas are melodically identical. The variety needed is provided by the striking contrasts in the accompaniment for each.

7ast

Hush, bon-nie, din-na greet. Mo-ther will rock her sweet.
Bal-ow, my boy! When that his toil ben done, Dad--die will come a-non,

Copyright 1951 by the Oxford University Press, London. Reprinted by permission.

> insert song # 205

11 At the Mid Hour of Night

Old Irish Melody JBC
arr. Arthur Somervell

Eb eb'-f'' eb'-d'' M-F V-1 A-1 M-B T-B

A musically satisfying yet simple setting of a beautiful Irish melody. The text is by Thomas Moore (1779-1852). Excellent for a young tenor. Tempo: ♩ -92MM.

1. At the mid hour of night, when
stars are weep-ing, I fly To the lone vale we lov'd, when

Used with permission of J. B. Cramer & Co., Ltd.

12
Autumn

Lawrence Stevens CF

E e'-e'' e'-c'' M-F V-1 A-1 M-C T-C
G

A short, delicate and somewhat wistful song with conventional harmonies and a diatonic melody. No problems. Tempo: ♩ -69MM.

She leaned a -
cross the gar - den wall And watched me with a wist - ful
smile, I saw her first at e - ven - fall:

Copyright MCMXLIV by Carl Fischer, Inc., New York (in MS). Copyright MCMXLVI by Carl Fischer, Inc., New York. Used by permission.

13
Autumn Twilight

Peter Warlock OX

c-minor c'-eb'' c'-c'' M-F V-2 A-3 M-A T-A

A quiet, slow-moving melody. The melodic line and the accompaniment are characteristically chromatic in the Warlock manner. The vocal range is not demanding, but some intervals may be difficult. The phrases are extended and will require intelligent use of the breath. A decided musical understanding is required of both singer and accompanist. Tempo: ♩ -54-58MM.

The
long Sep - tem - ber eve - ning dies In mist a -
-long the fields and lanes.

Copyright 1924 by the Oxford University Press, London. Reprinted by permission

14

Balulalow (A Cradle Song)

Peter Warlock OX

Eb eb'-f'' eb'-f'' F V-1 A-2 M-A T-A

Warlock has used the original Old English text (16th or 17th Century). The poem, with modernized spelling, has also been set for solo voice and for chorus by other composers. The melody is basically diatonic and not difficult. The accompaniment is somewhat chromatic and harmonically colorful. The accompanist should observe all ties (pedal point in the first verse) carefully. One of Warlock's best songs.

Tempo: ♩ -72-76MM.

my deir hert, young Je - sus sweet, Pre - pare thy cred - dil
in my spreit,

Oxford University Press, Inc. Reprinted by permission.

15

The Banks O'Doon

Gordon Brewer CP

f-~~minor~~ c'-f'' c'-c'' M-F V-1 A-1 M-C T-C

The drone of a bagpipe is suggested by the accompaniment and the melody progresses in dotted rhythms associated with the music of Scotland. Both are used effectively in this setting of a dialectal poem by Robert Burns. The song presents neither musical nor vocal difficulties. Tempo: ♩ -69MM. A slower tempo plus the indicated retards and fermati will cause the song to drag.

Ye flowe - ry banks o' bo - nie Doon, how
can ye blume sae fair! How can ye chant, ye lit - tle birds, and
I sae fu' o' care! Thou't break my heart, thou bo - nie bird, that

Copyright 1947 by The Composers Press, Inc. Used by permission of Henry Elkin Company.

16

Barter

Lawrence Stevens CF

F c'-f'' f'-c'' F V-1 A-1 M-C T-C
G

A mellifluous melody to a pleasant Sara Teasdale poem. The quiet climax is on the final f"; the word is "night." No problems. Conventional. Tempo: ♩ -84-88MM.

Life has love-li-ness to sell, All beau-ti-ful and splen - did
things: Blue waves whit-ened on a cliff, Soar - ing

Copyright MCMXLVI by Carl Fischer, Inc., New York. Used by permission.

17

The Bee's Song

Frederick Keel JBC ✓

b^bminor db'-db'' f'-b^b' F V-2 A-2 M-C T-B
c-minor

Walter De La Mare's appealing onomatopoeic poem is simply and effectively set. Gentle humor is evinced by the many "zee" sounds incorporated in the text. The sinuous melodic line (the meter is 9/8) is vocally untaxing. Tempo: ♩ . -58MM.

Thousandz of thornz there be — On the Roz - es where goz - es the Zebra of
Zee. _____

Used with permission of J. B. Cramer & Co., Ltd.

14
Be Glad in Heart

Based on a 17th Century Dutch Melody CF
arr. G. O'Connor-Morris

F c'-f'' f'-d'' M-F V-1 A-1 M-C T-C

A straightforward sacred solo with a good text. The melody is chorale-like and the arranger has provided an appropriate accompaniment of good quality. Because the accompaniment is at times full, the song is best suited to the young singer with a sizable voice. The fermatas mark the end of the chorale line and should not be held except at the end of the verse. Four verses with a short interlude between 2 and 3. Tempo: ♩ -66MM.

The Fa-ther's ten der love can ne-ver wane nor wav-er. His arms out-stretch a-bove E-ter-nal is His

Copyright 1952 by E. Newgass. Carl Fischer, Inc., New York. Used by permission.

19
Begone, Dull Care

arr. John Edmunds ROW

A e'-f#'' a'-e'' M-F V-1 A-1 M-C T-C

An excellent setting of a traditional English tune and text. The 6/8 melody is graceful and poses no difficulties, with the possible exception of the high tessitura. Tempo: ♩. -80MM. Measure 26 (high voice edition) should read ♩. ♩. . No ritard at the end of the vocal line.

Be-gone, dull care, I pri-thee, be-gone from me; Be-gone, dull care, you and I will nev-er a-

Copyright 1953 by R. D. Row Music Co., Boston, Mass. Used by permission.

Beneath A Weeping Willow's Shade

Francis Hopkinson CF
arr. Oliver Daniel

G d'-g'' g'-e'' M-F V-2 A-1 M-B T-B

There is great delicacy in Hopkinson's (1737-1791, signer of The Declaration of Independence) limpid melody. It is simple and prepossessing and representative of its period in history. One closed vowel on g'' might offer some difficulty, but the other two g'' 's should give little trouble. Tempo: ♩. -54.

Be-neath a weep-ing^u wil-low's shade, She sat and sang a-lone, — Be-
neath a weep-ing wil-low's shade, She sat—and sang— a-lone; —

Copyright MCMLI by Carl Fischer, Inc., New York. Used by permission.

21
Billy Boy

American Sailor's Chanty ROW
Setting by John Edmunds

Eb b-eb'' eb'-c'' M V-1 A-2 M-C T-C
F

A delightful setting of a waggish tune that moves at a brisk pace in 12/8 meter. A "wordy" song, so good enunciation is needed. The rhythm should be crisp. A young baritone ~~would~~ ^{will} revel in this song. Tempo: ♩. -104MM.

Where have you been all the day Bil-ly Boy, Bil-ly . Boy?
Where have you been all the day, me Bil-ly Boy? — I've been

Copyright 1953 by R. D. Row Music Co., Boston, Mass. Used by permission.

omit

The Bird of Arabia

Granville Bantock M

a-minor b-e" e'-e" M-F V-1 A-2 M-C T-C

A tonic pedal point in triplet forms an ostinato accompaniment throughout the song. Neither the accompaniment or melody - legato and slow moving - is particularly distinguished, but both are haunting, and the song is effective. It presents no musical or exceptional vocal problems. Tempo ♩. ♩. -63MM.

Come, let us go to A-
ra - bia In a sy - ca - more boat with sails of rose,
Look, how the wa - ters green are rip - pling

Copyright 1936 by Joseph Williams, Ltd. (Mills Music, Inc.) Used by permission.

The Bird's Song

Ralph Vaughan Williams OX

Eb db'-f" eb'-c" M-F V-2 A-2 M-A T-A

Vaughan Williams' setting of the 23rd Psalm can be used in recital as well as in church. The original (the concert version differs slightly) is part of the composer's Morality 'The Pilgrim's Progress'. The meter changes and the 2 against 3 rhythms are not difficult but must be meticulously correct. A rewarding song which will challenge the musicianship of the singer. Tempo: ♩. -48MM. The indicated tempo of ♩. -56MM is a bit fast.

Andante tranquillo (♩. = 50) *p dolce*
The
Lord is my shep - herd: there - fore can I lack
no - thing. He mak - eth me to lie

Copyright 1952 by the Oxford University Press, London. Reprinted by permission.

23
The Birds

Benjamin Britten B&H

E b-f" e'-e" M-F V-2 A-2 M-A T-A

The child-like simplicity of Hilaire Belloc's poem is enhanced by a melody of like quality. Typical of the composer, one basic pattern - in this instance an appoggiated figure - is used as an accompaniment. A superior song. Not dissonant, but has interesting harmonic changes. Tempo: ♩ -52MM.

Andante con moto *p semplice*

When Je - sus Christ was
four years old, The an - gels brought Him toys of gold, Which

© 1935 by Boosey & Co. Ltd.; Renewed 1962. Reprinted by permission of Boosey & Hawkes Inc.

24
The Birds

Peter Warlock M

Eb d'-eb" g'-c" F V-2 A-2 M-A T-A

An exquisite setting of the Hilaire Belloc poem "When Jesus Christ was four years old, The angels brought Him toys of gold" and ends "Bless mine hands and fill mine eyes, And bring my soul to Paradise." The accompaniment is harmonically colorful - chromatic, but chordal and not difficult. Also, it parallels the melodic line for the most part, and so guides the singer in intervals where he might otherwise be insecure. Tempo: ♩ -112MM.

mp

When Je - sus Christ was four years old, The an - gels brought Him
toys of gold, Which no man ev - er had bought or sold. And

Copyright 1927 by Joseph Williams, Ltd. (Re-entered 1955) (Mills Music, Inc.)
Used by permission.

75
The Blackbird and the Crow

Appalachian Folksong ROW
Setting by John Edmunds

a-minor e'-g" g'-e" M-F V-1 A-1 M-C T-C
e-minor

A gay tune, an amusing text and a saucy accompaniment to be performed in a capricious manner. Rhythm and words should be crisp. Fun. Tempo: ♩ -92-96MM.

mp
Black - bird says un -
to the crow, "The rea - son why we're hat - ed so,

Copyright MCMLXI by R. D. Row Music Co., Boston, Mass. Used by permission.

76
The Black Oak Tree

John Jacob Niles CF ✓

f-minor c'-f" f'-c" M-F V-1 A-1 M-C T-C
a-minor Not recommended.

A "sad" song of unrequited love in the folk ballad style - quiet, simple and tasteful. It has four verses with some changes in the accompaniment. The song is published in a-minor, high voice, but the numerous a" 's would be taxing for the young singer. Tempo: ♩ -72MM.

Andantino
p
1. Make me a bed in a
sha - dy lit - tle dell Where the song birds cry — and the
flow - ers — smell, Oh — make me a bed where —

Copyright MCMXLIX by Carl Fischer, Inc., New York. Copyright MCML by Carl Fischer, Inc., New York. Used by permission.

27 Blessed Is The People

Clifton Parker CF

G d'-f'' d'-f'' M-F V-1 A-1 M-B T-A

A sacred song of great dignity. Melody, harmony and rhythm suggest the archaic and fit the Old Testament text (Psalms LXXXIX, CXIX) extremely well. The tessitura of one 8-measure and one 4-measure section is low (d'-a'). Fine climax on "strength" (f'') at the close. Tempo: ♩ -112MM. Also see: If Thou prepare Thine Heart and I will Lift up Mine Eyes, by the same composer.

Bless-ed is the peo - ple that know the joy-ful sound: They shall
walk, O Lord, in the light of Thy coun - te - nance.

Copyright MCMXXIV by Carl Fischer, Inc., New York. Used by permission.

28 Blow, Blow Thou Winter Wind

Welford Russell BMI ✓

d-minor c'-f'' g'-d'' M-F V-1 A-1 M-B T-A

As is customary, the "Heighho, Sing Heighho" chorus is sung at a quicker pace. The minor tonality is maintained, however. Meter changes allow a prosody unlike most other settings of the text. An interesting and welcome conception. Tempo: ♩ 69-72MM - for the chorus - ♩ -88MM. *

Blow, blow, thou
win-ter wind, thou art not so un - kind as man's in - grat - i - tude; thy

Reprinted by permission of BMI Canada, Ltd., © copyright owner - AMP Sole Selling Agent in the U. S. A.

29

Boats of Mine

Anne Stratton Miller HF

G d'-f'' g'-d'' F V-1 A-1 M-C T-C

Written in 1919 it still holds its charm. A fine song for the young singer with little musical experience and background. The optional g'' at the close is unnecessary and the f'' occurs but once. The accompaniment is tasteful and appropriately simple for the delicate Robert Louis Stevenson text. Tempo: ♩ -100MM.

Dark brown is the riv - er, Gold - en is the sand. It
flows a - long for ev - er, With trees on ei - ther hand.

Copyright 1919 by Harold Flammer, Inc. Used by permission.

30

The Bonnie Earl O'Moray

Traditional Scotch Melody JBC
arr. Malcolm Lawson

Bb d'-d'' f'-d'' M V-1 A-2 M-C T-C

The traditional melody and text are provided a dirge-like accompaniment of full chords in unvarying dotted eighth-sixteenth rhythm. An easy, but robust and masculine song. Tempo: ♩ -50MM.

1. Ye
Hie - lands and ye Law - lands, Oh!
where hae ve been? They hae

Used with permission of J. B. ...mer & Co., Ltd.

31

Brigid's Song

David Diamond **MMC**

a-minor c'-g'' g'-e'' F V-2 A-1 M-A T-A

The James Joyce text from *A Portrait of the Artist As a Young Man*, is perhaps "old" for the average high school student, but because of the excellence of the song and because it is within the vocal ability of a good high school soprano, it is listed. The forthright setting by Diamond is all but folk-like in character. A g'' on the word "soul" should be sung piano and the interval of the tenth should be carefully prepared. Recommended for the musically able soprano. Tempo: ♩ -63. The tempo indication ♩ -72MM seems inappropriately fast.

Musical score for Brigid's Song. It consists of three staves of music in treble clef. The first staff has a key signature of one flat and a common time signature. The second staff begins with a mezzo-piano (*mp*) dynamic marking. The lyrics are: "The cas - tie bell! Fare - well, my moth - er! Ding - dong!"

Copyright MCMXLVII by Mercury Music Corporation, New York. Reprinted by permission.

32

Brother James's Air

arr. Arthur Trew **OX**

D c'-d'' d'-b' M-F V-1 A-1 M-B T-A

The text is a paraphrase of the 23rd Psalm. The melody was composed by James Leith Macbeth Bain. The accompaniment by Trew is appropriately simple and interesting. Tempo: ♩ -76MM.

Musical score for Brother James's Air. It consists of two staves of music in treble clef with a key signature of one flat and a common time signature. The lyrics are: "1. The Lord's my Shep - herd, I'll not want, He makes me down to lie in pastures green. He lead-eth me The quiet wa - ters

Copyright 1938 by the Oxford University Press, London. Reprinted by permission.

33

Brother James's Air

arr. Phyllis Tate **OX**

F e'-f'' f'-d'' M-F V-1 A-1 M-B T-A

As above. The Tate accompaniment is somewhat fuller and is perhaps more effective.

24

Cam' ye by!

Gordon Jacob M

C c'-f'' f'-d'' F V-2 A-2 M-A T-B

The text - anonymous and Scotch - is saucy, coy, charming and folk-like. The melody meanders in a fashion suggestive of the carefree and unsophisticated personality of the singer and the harmonic variety set forth in the accompaniment is complementary. The whole is original, unusual and delightful. The word "roperee" refers to where ropes are made. Tempo: ♩ -92MM.

Cam'ye by the
 sai-mon fish-ers? Cam'ye by the ro-per-ee? Saw ye a sai - lor lad-die

The musical score consists of two staves. The top staff is the vocal line, and the bottom staff is the piano accompaniment. The key signature has one flat (Bb), and the time signature is 2/4. The melody is characterized by a meandering, folk-like quality with some chromaticism. Dynamics include piano (p) and mezzo-forte (mf).

Wait-ing on the coast for me?

© Copyright 1956 by Joseph Williams, Ltd. (Mills Music, Inc.) Used by permission.

25

Canterbury Fair

Kenneth Leslie-Smith B&H

Eb b^b-f'' eb'-d'' F V-2 A-2 M-C T-C

An unsophisticated rustic lass relates a rueful and reflective tale of a chance meeting at the fair. The melody is tuneful and the use of an occasional suspension - plus a scattering of deliberate pauses provide rhythmic interest. The lowest pitch must be sustained several times which translates into the need for a good b^b. Tempo: ♩ -88MM.

Com-in' home from Can-ter-bu-ry Fair, Com-in' home a-lone - yet...
 my fan-cy still is there. Bon-nie lads with fan-cies far too

The musical score consists of two staves. The top staff is the vocal line, and the bottom staff is the piano accompaniment. The key signature has two flats (Bb, Eb), and the time signature is 2/4. The melody is tuneful and features a prominent sustained low note. Dynamics include mezzo-forte (mf).

Copyright 1934 by Boosey & Co., Ltd. Reprinted by permission of Boosey & Hawkes, Inc.

omit

Cherry Garden

Leslie Woodgate C

D c#'-d'' c#'-d'' M-F V-1 A-1 M-B T-A

It seems unfortunate that Mr. Woodgate chose to give his setting of Thomas Campion's (1567-1619) charming poem the above title when it is generally known by the initial line, "There is a garden in her face." The setting, however, is pleasant, quiet and graceful. And, it is melodically and harmonically conventional. In combination with its limited range the setting is useful. Tempo: ♩ -69-72MM.

36

A Christmas Carol

Frederick Keel JBC

a-minor e'-g'' a'-e'' M-F V-1 A-1 M-C T-B
f#-minor

A climactic four-measure coda in A-major follows the two verses that are in the natural tonic minor. The plaintive, haunting and chant-like melody and the conventional harmonies create a mood appropriate to the season. Tempo: ♩ -66MM.

When the herds were watch - ing In the mid - night chill,
 Came a spot - less lamb - kin From the hea - ven - ly hill.

The image shows two staves of musical notation in treble clef. The first staff contains the melody for the first line of lyrics, and the second staff contains the melody for the second line. The music is written in a simple, chant-like style with a limited range. The lyrics are printed below the notes.

Used with permission of J. B. Cramer & Co., Ltd.

37

Christmas Day in the Morning

E. J. Moeran OX

F f'-f'' f'-f'' M-F V-1 A-1 M-B T-B

This jolly Christmas song in 6/8 is published as a unison chorus, but is equally appropriate for solo voice. The traditional text makes it very suitable for a carol program. The adjunct melody is tuneful and winning. The lowered 7th in the descending scale gives a characteristically archaic flavor. Tempo: ♩. -84MM.

As I sat un-der a sy-ca-more tree, a
 sy-ca-more tree, a sy-ca-more tree, I looked me out up-

Copyright 1928 by the Oxford University Press, London. Reprinted by permission.

38

Clorinda

R. Orlando Morgan B&H

a-minor e'-g'' e'-e'' M V-2 A-2 M-C T-C
 f-minor

Some flexibility (one melisma in each verse) is needed to sing this rollicking song in praise of Clorinda. Its youthful exuberance is appealing. The g'' is marked "tenuto" but need not be sustained. The tempo indicated is too slow. A quicker tempo is more effective and actually makes the song easier to sing. Frequent melodic sequences make it easy to teach. Tempo: ♩ -160MM.

Clo -
 -rin-da is dain-ty and win-some, The fair-est of
 maid-ens is she; No flow'r could be sweet-er, No

© Enoch & Sons Ltd. 1923; Renewed 1959. Copyright & Renewal assigned to Boosey & Hawkes Inc. Reprinted by permission of Boosey & Hawkes Inc.

The Cloths of Heaven

Thomas F. Dunhill GAL

C c'-e'' c'-c'' M-F V-1 A-1 M-B T-B
Eb

None of Dunhill's songs is better known, and its popularity is deserved. The parallel motion of the accompaniment follows the melodic line rhythmically and creates a feeling of being suspended as in a dream. A real legato must be maintained. The climax on the sustained e'' (low voice) should begin piano. Tempo: ♩ -80MM. Disregard the *ma con moto*. The song is often sung too fast.

I the heaven's em - broi.dered cloths, En - wrought with gold.en and

sil . ver light, The blue and the dim and the dark cloths Of

By permission of Galaxy Music Corporation.

Cloud-Shadows

James H. Rogers GS

F c'-e'' f'-c'' F V-1 A-1 M-C T-C

A fascinating little song that has been popular for years. The lilting melody in 6/8 compliments the innocence of the poem. Tasteful and free of difficulties. Good for the young singer. Tempo: ♩ -60MM.

I wish I could ride on the shad-ows of clouds That drift a-cross the

hill; O-ver the mead-ow and out of sight They sweep so smooth and still.

Copyright 1912 by G. Schirmer, Inc. Copyright renewal assigned 1940 to G. Schirmer, Inc. Used by permission.

Ornament

Cockles and Mussels

Old Irish Melody
arr. Del Arden and Stewart Wille ROW

A e'-e'' e'-c'' M-F V-1 A-2 M-C T-C
C

The accompaniment is "fussy" at times, but good. The tune, an ingratiating one, and text are familiar. A good song for the tyro - not in the high key, however. The accompaniment must be deftly done. Tempo: ♩ -116MM.

Musical score for 'Cockles and Mussels'. It features a treble clef, a key signature of two sharps (D major), and a 3/8 time signature. The tempo is marked 'Moderato'. The melody is written on a single staff with lyrics underneath. The lyrics are: 'Dub - lin's fair cit - y Where girls are so pret - ty, — That's the place I first heard a - bout Mol - ly Ma -'. There is a small musical fragment above the main staff, also in 3/8 time, with the tempo marking 'Moderato' and the text 'Now, 'twas in'.

Copyright 1949 by R. D. Row Music Co., Boston, Mass. Used by permission.

41

Colin's Invitation

add

Thomas Augustine Arne M

F b-f'' d'-d'' F V-3 A-2 M-B T-C

The rhythm so popular in Arne's day dominates this pastoral song. In each of the two verses, contrast and rhythmic relief are provided by a long melisma in triplets. The song requires agility and rhythmic sense and is therefore well suited to the young singer with a voice of medium range who has this vocal ability. The melisma need not be sung in one breath, but may be broken before the second measure and again before the third measure if necessary. The last two measures are probably best sung in one breath. The accompaniment requires right hand dexterity. Tempo: ♩ -80MM.

Musical score for 'Colin's Invitation'. It features a treble clef, a key signature of one flat (B minor), and a 3/8 time signature. The melody is written on a single staff with lyrics underneath. The lyrics are: 'Ro - sa-lind, oh come and see, What plea - sures are in - store for thee, The flowers in - all - their sweet ap - pear, The'. There is a small musical fragment above the main staff, also in 3/8 time, with the tempo marking 'Moderato' and the text 'Come'. The word 'p' is written below the final measure of the main staff.

Copyright 1914 by Joseph Williams, Ltd. (Mills Music, Inc.) Used by permission.

42

Come all you fair and tender ladies

American Folksong ROW
arr. John Edmunds

a-minor c'-e" c'-e" F V-1 A-1 M-C T-C

This is the "sad" tale of a jilted lover who warns other girls to beware. Mr. Edmund's sparse accompaniment complements the natural minor melody. Tempo: ♩ -80MM and the singer must feel the natural flow in three beats.

Come all you fair and ten-der
la-dies, Be care-ful how you court young men; They're like a star of a sum-mer's
morn-ing, They'll first ap-pear, and then they're gone.

Copyright 1953 by R. D. Row Music Co., Boston, Mass. Used by permission.

43

Come Away Death

Douglas Moore M

c-minor b-d" Baritone V-3 Unacc. M-A T-A

It would be redundant to enumerate the musical requirements for a successful performance of an unaccompanied song - pitch sense, tone color, etc. However, because Mr. Moore's setting of the Shakespeare text is free of awkward intervals, and because the range and tessitura are not excessive, this excellent song - challenging to be sure - can be sung acceptably by the ^R ~~best~~ musically imaginative young man. The tempo is marked Adagio - but freely. *

Come a - way, Come a - way,
death, And in sad cy - press let me be laid; Fly a -
way, fly a - way, breath;

Copyright © 1962 by Mills Music, Inc., New York. Used by permission.

44

Come, calm Content

Thomas Arne AUG

d-minor c'-eb'' e'-c'' F V-2 A-2 M-A T-A

The quiet, legato melody complements the plaintive text and 18th Century elegance pervades the song. It is rewarding to both singer and accompanist, but is not for every singer. Much care must be taken to prevent the song from becoming monotonous. The introduction and postlude are extended. Tempo: ♩ -92MM.

Musical score for 'Come, calm Content' by Thomas Arne. The score is written in G minor, 4/4 time, and consists of two staves. The melody is in the upper staff, and the accompaniment is in the lower staff. The lyrics are: 'Come calm con - tent, - tho' late pos - sess'd Re - sume thy man - sion, re - sume thy man - sion in my breast,'

Copyright 1928 by Augener Ltd. By permission of Galaxy Music Corporation.

45

Come, my love, to me

Henry Rowley Bishop B&H
arr. and edited by Alec Rowley

G e'-e'' g'-d'' M V-1 A-1 M-C T-C

A pleasant, tuneful and unpretentious serenade for a young tenor or high baritone. Neither the vocal line or accompaniment presents technical problems. Avoid sentimentality by singing the song in a forthright manner. Tempo: ♩ -100MM.

Musical score for 'Come, my love, to me' by Henry Rowley Bishop. The score is written in G major, 4/4 time, and consists of three staves. The tempo is marked 'Moderato mp'. The lyrics are: 'Dear - est, now sweet - ly, the day is end - ing, Slow - ly de - scend - ing sha - dows clothe the sea;'

© 1951 by Boosey & Co Ltd. Reprinted by permission of Boosey & Hawkes Inc.

Come My Own LoveSussex Folksong AUG
arr. George ButterworthF a-d" a-d" M V-1 A-2 M-C T-C
Ab

A sailor proposes, but later decides to try elsewhere. The tessitura is about the same as the range because the jovial, dotted-rhythm melody bounces along by leaps much of the time. It is diatonic, however, and with much exact repetition in the melody and accompaniment it is not too difficult. A masculine tune with a good accompaniment. Tempo: ♩ -120-126MM. The ♩ -144MM indicated is too fast.

“Come my own one, come my fond one, Come my
dear - est un - to me, Will you wed a poor - sail - or lad That has

Copyright 1913 by Augener Ltd. By permission of Galaxy Music Corporation.

The Country Girl's Farewell18th Century Melody OX
arr. Archibald Jacob

Eb d'-eb" d'-eb" F V-1 A-2 M-B T-C

This melody and text from an 18th Century ballad sheet have been given a scintillating but not always easy accompaniment. The melody calls for some vocal flexibility, but is basically easy. The song has genuine charm and is excellent as a solo, although it is published as a unison choral song. Tempo: ♩ -72-76MM.

Fare - well ye hills and
val - leys, Fare - well ye - ver - dant shades, I'll make more plea - sant
sal - lies To - plays and mas - quer - ades;

© 1947 Oxford University Press, London. Reprinted by permission.

Cradle Song

Arnold Bax C

Eb eb'-gb'' eb'-c'' F V-3 A-2 M-A T-A

This is a beautiful setting of Padraig Colm's poem, "O, men from the fields." At times the vocal line is in simple meter (e.g., 3/4) while the accompaniment is compound (e.g., 9/8). Chromatic harmonies abound, but the melody - with few exceptions - is diatonic. The word "round" on a gb'' should be sung piano. This song is for the exceptional young woman singer. Tempo: ♩, -54MM.

48 Cradle Song

Frederick Delius OX

Db c'-f'' f'-c'' F V-2 A-1 M-B T-B

Delius, a British composer, set poems in many languages. The text of this song is a satisfactory translation of a poem by Ibsen. Melodically the song is easy except for one measure - two wide leaps in the same direction - c' to f' to f''. The rhythm of the word and the vowels do aid the vocalist, however. The song is short - the accompaniment is colorful and hints at typical Delian harmonic texture. Tempo: ♩ -72-76MM.

Nun hebt sich Dach und Dek - ke zum
Now roof and raf - ters rise to the

Ster - nen - him - mel auf; — Nun schwebt der klei - ne Haa - kon auf
clear and star - lit sky; — On dream - wings lit - tle Haa - kon to

World Copyright transferred to the Oxford University Press, 1930. Reprinted by permission.

The Daisies

Samuel Barber GS

F c'-f'' f'-c'' M-F V-2 A-2 M-A T-A

One of Barber's first songs (Op. 2, No. 1) and a harbinger of the originality that was to follow. Note-wise it is not difficult, but to bring about a smooth performance with easy and graceful turn of phrase, musical understanding and vocal poise are necessary. The same holds for the accompaniment. The song has a folk-like feeling in its rather artless simplicity. Tempo: ♩ -96MM.

Allegretto con grazia ♩=96 / *mp tenderly*

In the scent-ed bud of the morn-ing O, When the
wind-y grass went rip-pling far! I saw my dear one walk-ing slow In the

Copyright 1936 by G. Schirmer, Inc., New York. Copyright 1942 by G. Schirmer, Inc., New York. Used by permission.

The Daisies

Michael Bowles AMP

G d'-g'' g'-d'' M V-2 A-1 M-B T-A

This setting is not as original in conception as the one by Samuel Barber, but it is excellent and is distinguished by melodic phrase patterns that are, to a degree, unconventional. One unsustained g'' comes near the end of the song and the fall of a seventh must be negotiated gracefully. Tempo: ♩ -76MM. The indicated tempo of ♩ -80MM is a touch fast.

In the scent-ed bud of the morn-ing- O,
When the wind-y grass went rip-pling far! I saw my dear one
walk-ing slow

Reprinted by permission of AMP © copyright owner.

mt

The Daisies

Michael Mullinar OX

G d'-g" e'-e" M-F V-3 A-3 M-A T-A

The first four-measures of the last page make this a rhythmically difficult song. The beginning moves along easily in 6/4 (2 J . per measure) until the pulse shifts from J J J J to J J J J J J . The value of the 8th-note remains the same. If this problem is solvable, the remainder is not musically unmanageable. The two g" 's are on excellent vowels. Tempo: J . -44MM.

In the scented air of the
morn - ing O, When the wind - y grass went
rip - pling far!

Copyright in U. S. A. and all countries 1950 by the Oxford University Press, London. Reprinted by permission.

David

Paul Bowles AMP

d-minor e'-d" f#'-c#" M-F V-3 A-1 M-A T-A

The austerity of this song could be an interesting challenge to a musically perceptive student. Its "melody" and accompaniment might be described as skeletal. The "meat" must be created by the use of appropriate tone quality and an imagination born of musicianship. Tempo: J . -52MM.

On - ly the shep-herd boy
stays a-wake When the sheep lie down and the grass-es shake, And the
night bird calls from the hid - den brake;

Reprinted by permission of AMP © copyright owner.

51

Deep Wet Moss

Merle Kirkman CF

F# c#'-e'' e'-b' M-F V-2 A-3 M-C T-C

In spite of being somewhat unctuous, this song is appealing. A syncopated accompaniment adds excitement to an agitated climax halfway through the song. The accompaniment, save for the numerous accidentals, is not too difficult. The fifth measure from the final cadence should be played very slowly but deliberately. Return to a slow meter in the following measure. Tempo: ♩ -92MM.

The musical score for 'Deep Wet Moss' is written on three staves in treble clef with a key signature of three sharps (F#, C#, G#) and a 4/4 time signature. The first staff begins with a series of sixteenth notes, followed by a rest, and then a half note 'Deep' with a piano (*p*) dynamic marking. The second staff continues with a half note 'wet', followed by a quarter note 'moss', a quarter note 'and', a quarter note 'cool', a quarter note 'blue', a quarter note 'shad-ows', a quarter note 'Be . neath', a quarter note 'a', and a quarter note 'bend - ing'. The third staff starts with a half note 'fir,' followed by a long horizontal line indicating a continuation of the melody.

Copyright MCMXLVIII by Carl Fischer, Inc., New York. Used by permission.

mit.

Down by the Sally Gardens

James Brash C

c-minor b^b-f'' e'-d'' M V-2 A-1 M-B T-A

Except for the final pianissimo e'' natural (C-major cadence) on the word "tears", this song is vocally easy. If the f'' that occurs once in each verse proves difficult, the optional b^b is equally good melodically. The text is the well-known poem by Yeats. The melody is original and not an arrangement of the traditional one. The accompaniment provides interesting harmonic contrasts. Tempo: ♩ -88MM.

omit

Down by the Sally Gardens

Irvin Hinchliffe M&M

Bb f'-g'' g'-d'' M V-1 A-2 M-B T-A
G

This is an original setting of the William Butler Yeats poem and not a harmonization of the familiar tune often associated with this text. In the key of 3 this is a fine lyric song for a young tenor. Bb is not recommended unless the singer can produce the word "tears" piano on f". The two verses are similar except for the coda. Tempo: ♩ -80MM.

Down by the Sally Gardens

Irish Country Song B&H
arr. Herbert Hughes

Eb eb'-f'' g'-eb'' M V-1 A-1 M-C T-A

The accompaniment of this setting of the familiar and ingratiating melody is simple but effective. An excellent key for the young tenor and a fine song for an introduction to this style of folk tune. Tempo: ♩ -92MM.

Down by the... Sal - ly...
gar - dens My... love and... I did meet, She.....

© 1909 by Boosey & Co. Ltd.; Renewed 1937. Reprinted by permission of Boosey & Hawkes Inc.

53

Dream Village

Alec Rowley JBC

D	d'-e''	e'-b'	F	V-1	A-1	M-B	T-B
F							

A suave, wistful melody and an effective accompaniment that combine to make a pleasant song. No difficulties. The lower key is recommended for most young singers. Dynamic control is necessary, especially in p and pp passages.
 Tempo: ♩ -76M.

Where lit-tle roads wind all a-bout And
 May and Li-lac flowers are out Where hed-ges trim of
 ev-er-green Show moss-y path-ways in be-tween.

Used with permission of J. B. Cramer & Co., Ltd.

54

Dream Valley

Roger Quilter B&H

Gb	d'-f''	f'-d''	M-F	V-2	A-2	M-A	T-A
F							
D							

Quilter has set William Blake's fanciful poem to a smooth-flowing melody that rises and falls in a delightfully relaxed fashion highly appropriate to the text. The song is quiet throughout. Inner voices play an important part in the performance of the accompaniment. The words are highly colorful and enunciation must be impeccable. The indicated tempo is slow. Suggested tempo: ♩ -66M.

pp wgwu
 Me-mo-ry, hith-er come, And tune your mer-ry notes; And, while up-on the wind Your
meno p
 mu-sic floats, I'll pore up-on the stream Where sigh-ing lov-ers dream, And

Three Songs of William Blake, © 1917 by Winthrop Rogers Ltd.; Renewed 1944. Copyright and Renewal assigned to Boosey & Hawkes Inc. Reprinted by permission of Boosey & Hawkes Inc.

55

Early in the Morning

Ned Rorem P

Bb d'-f'' f'-db'' M-F V-2 A-2 M-A T-A

For the singer who can remain undisturbed by unexpected harmonic progressions, this will prove to be a fascinating song. The melody and rhythm are both paralleled by the accompaniment and match the charm of the Robert Hillyer text. It is suggested the accompaniment be played in a forthright fashion to assure the listener that the result is the composer's intent. Tempo: ♩ -108MM.

Ear-ly in the
morn-ing Of a love-ly sum-mer day. — As they low-ered the bright awn-ing At the
out-door ca - fé, —

Used with permission of C. F. Peters Corporation, New York.

56

Early One Morning

Old English Ballad C
arr. Edward German

Eb b^b'-eb'' eb'-b^b' F V-1 A-1 M-C T-C
F

Mr. German's accompaniment to this engaging Old English Ballad is tasteful and conventional. A pleasant strophic song. No problems. Tempo: ♩ -104MM..

56

Early One Morning

English Folksong CF
arr. William Tarrasch

E b-e" e'-b' F V-1 A-2 M-C T-C

Mr. Tarrasch, unlike Edward German, has thought of the familiar Old English Ballad as being more "mournful" and his accompaniment reflects his attitude. The second verse is faster for contrast. No problems. Tempo: ♩ -76MM - no slower.

Ear - ly one morn-ing, just as the sun was ris - ing. I heard a maid
sing— in the val - ley be - low:

Copyright MCM.LII by Carl Fischer, Inc., New York. Used by permission.

57

Elegy

Paul Nordoff AMP

F c'-f" c'-f" M-F V-3 A-2 M-A T-A

Intervals of a 7th, octave and 9th appear in this short (12-measures) song. However, the accompanying chords establish the tonality making them negotiable. Nevertheless, the singer must be musically and vocally capable. The touching poem by Elinor Wylie, and the fine accompaniment make this song "top drawer." Tempo: ♩ -54MM.

omit quotes

With - out - en you no — rose can grow, no
leaf be green if ne - ver seen your sweet-est face. No
bird have grace or — power to sing, or a - ny - thing be kind, or fair —

Reprinted by permission of B. Schott's Soehne, © copyright owner - AMP Sole Selling Agent in the U. S. A.

57
Evening in Lilac Time

Eric H. Thiman NOV

Bb f' - f'' f' - d'' F V-2 A-2 M-C T-C
G

Once a transitory modulation with the resultant accidentals is mastered, the accompaniment presents few problems. The legato melody is unpretentious and complements the guileless poem. The general mood is quiet. Tempo: ♩ - 84MM.

Such col - ours on the val - ley lie As
one may scarce - ly dream; And lit - tle clouds a - down the sky, All

Copyright by Novello & Company, Ltd. Used by permission.

59
Evening In Summer

C. Armstrong Gibbs OX

Db db' - f'' f' - c'' M-F V-3 A-2 M-B T-B

The singer who performs this song must have an accurate pitch memory for the non-diatonic melody includes some unexpected intervals and the chromatically devised accompaniment will be of little assistance. Rhythms, range and tessitura present no problems. The vocalist able to meet the challenge of the melodic line will find the song rewarding. Tempo: ♩ - 104MM.

Shep - herds all, and
mai - dens fair, Fold your flocks up, for the air 'Gins to

© Oxford University Press, 1960. Reprinted by permission.

omit

Evensong

Franz Mittler AMP

e-minor d'-f'' e'-d'' M-F V-3 A-3 M-B T-C

Vocally, this song is not overly difficult, but care must be given the rhythm in measures 12 and 14, and the legato line is musically demanding. The colorful chords of the accompaniment are full and accidentals abound making it somewhat troublesome in spite of the slow tempo. Measures 11 and 12 will require attention. The song is plaintive and appealing. Tempo: ♩ -69MM.

The fading fields now
sleep and rest, My heart lone vig - il holds,
While sun - down o'er the moun-tain crest

60

Reprinted by permission of AMP © copyright owner.

Every Night When the Sun Goes In

Appalachian Folksong ROW
arr. John Edmunds

D a-d'' d'-a' M V-1 A-2 M-B T-C
F

The imaginative and rather dissonant accompaniment enhances this folk melody and the result is a good contemporary song. A rest here and there (e.g., measure 4 before the "e" in the left hand) would make the rhythm of the accompaniment easier to read. Be certain all rhythms are played as intended. The lowered 7th gives the effect of the true "blues" melody. Tempo: ♩ -69MM..

Ev-'ry night when the sun goes
in, Ev-'ry night when the sun goes in, Ev-'ry
night when the sun goes in I hang my head and mourn-ful cry.

Copyright 1953 by R. D. Row Music Co., Boston, Mass. Used by permission.

The Exile

Leonard Rafter SCHO

G d'-e" d'-e" M-F V-1 A-2 M-B T-B

"Nostalgic" describes this song. Technically there are no problems, but because of its subtle and ethereal nature it is classified as musically difficult. Without being loud, the vocal tone should be rich, warm and personal. The accompaniment must be legato and of gossamer lightness. Tempo: ♩ -92MM. The ♩ -100MM indicated is somewhat fast.

Musical score for 'The Exile' in G major, 2/4 time. The score consists of three staves of music. The lyrics are: "I know the wa-ter song. It's clear and bright all day; and just a lit-tle lou - der in the". The melody is simple and lyrical, with a few grace notes and a fermata over the word "bright".

Reprinted by permission of B. Schott's Soehne, © copyright owner - AMP Sole Selling Agent in the U. S. A.

Fair Sally

Maurice Greene OX
Realization by Roger Fiske

c-minor c'-e" (g") c'-e" M-F V-2 A-3 M-B T-B

This early 18th Century song originally had only the composer's figured bass as an accompaniment. Mr. Fiske's crystalline realization has verve to match the spirited, folk-like melody. Any accompanist who can play Bach 2-part inventions will have no trouble. The singer needs sure articulation. Tempo: ♩ -88-92MM.

Musical score for 'Fair Sally' in c-minor, 2/4 time. The score consists of three staves of music. The lyrics are: "Fair Sal - ly lov'd a bon - ny sea - man; With tears she sent him out to roam, And Tho - mas lov'd no o - ther wo - man, But left his heart with her at home." The melody is more rhythmic and spirited than 'The Exile', with many eighth and sixteenth notes.

Copyright 1957 by the Oxford University Press, London. Reprinted by permission.

63

The Fiddler

Norman Peterkin OX

f-minor f'-ab" g'-eb" M-F V-2 A-2 M-B T-B

An itinerant fiddler brings a few minutes of gaiety to the village, but the joy fades quickly when he departs and the children idly drift back to their games. Peterkin deftly brings the fiddler to town and closes the song on a note that leaves the feeling of ennui. The spritely accompaniment, though sparse, calls for a good technique. If the optional pitches are used, the vocal line is only moderately difficult.
Tempo: ♩ -92MM.

He fid - dled down the nar - row street Be -
-tween the bar - rows trip - ping, — The mer - ry haunt - ing
lit - tle air Round old - er hearts went

Copyright 1925 by the Oxford University Press, London. Reprinted by permission.

64

Five Eyes

C. Armstrong Gibbs B&H

b^b-minor f'-f" f'-d" M-F V-1 A-3 M-B T-B
g -minor

A skittish accompaniment depicts the activity of the rats and cats in "Hans' old mill." The amusing poem is by Walter de la Mare. Vocally the song presents no problems. Good articulation is the main requirement. The accompaniment is classified as difficult because of the fast tempo. An allargando - a broad one - is suggested for measure 39. No retard at the end of the vocal line and none at the close of the song. A sure-fire encore. Tempo: ♩ -100MM.

Hans' old mill his three black cats Watch the bins for the
thiev - ing rats. Whis - ker and claw they crouch in the night, Their

© 1922 by Winthrop Rogers Ltd.; Renewed 1949. Copyright and Renewal assigned to Boosey & Hawkes Inc. Reprinted by permission of Boosey & Hawkes Inc.

55

Garden of Bamboos

Bainbridge Crist CF

g-minor c'-e" d'-c" F V-1 A-2 M-B T-B

The prosody of Crist's setting of this poem is perhaps not as well-ordered as Norman Peterkin's, but the oriental flavor of the accompaniment does justice to the piquancy of the text, a translation of a Chinese poem. The indicated tempo is ♩ -80MM, but it tends to make the song too sentimental. ♩ -100MM is musically better. ♩ -76MM at the Meno Mosso.

I live all a -
lone, and I am a young girl.

Copyright MCMXLIV by Carl Fischer, Inc., New York. Used by permission.

56

Garden of Bamboos

Norman Peterkin OX

Db eb'-f" eb'-f" F V-2 A-2 M-B T-B

This ingenuous song has real charm. Without exaggeration the composer has matched the oriental tone of the text (a translation of an Anamese poem) with an accompaniment of like timbre. Observe that part of the accompaniment notated on the G-clef is to be played with the left hand. Because of the ever-repeated pattern the accompaniment is easier than it appears. The pedal sustains the pedal point that prevails throughout the song. The indicated ♩ -108MM is quite fast. The musical result seems better at ♩ -88MM.

live all a - lone, and I am a
young girl. I write long let - ters and

Copyright 1924 by the Oxford University Press, London. Reprinted by permission.

67

The Gentle Dove

Welsh Air OX
arr. Grace Williams

F d'-f'' e'-d'' M V-2 A-1 M-B T-B

Without musical complexities, this little-known, ingratiating Welsh Air invites tasteful, legato vocalism and fine phrasing from the performer. A tender poem, but not effeminate. Two verses have identical melodic lines. The variety lies in the accompaniment. Tempo: ♩ -58MM. Published in octavo form.

1. O fly a-way, my gen-tle dove, To
I am bro-ken-heart-ed. Tell her that I long to see her,
her from whom I'm part-ed,

© Oxford University Press, 1958. Reprinted by permission.

omit

Gentleness

Mary Winton CF

G d'-e'' d'-e'' M-F V-1 A-1 M-B T-B

The need for good, but not difficult, sacred solos for young singers is well served by the composer. No problems. Tempo: ♩ -100MM.

Dear Lord, Thou art on... all of us be-stow-ing That gen-tle-
-ness which is our ve-ry life, For-ev-er from Thy ten-der... Spi-rit...

Copyright 1956 by E. Newgass. Carl Fischer, Inc., New York. Used by permission.

68
Gifts

Thomas F. Dunhill JBC

Eb b^b-eb" eb'-eb" M V-2 A-2 M-B T-B

The text, Give a Man a Horse He can Ride, is familiar because of the popular setting by Geoffrey O'Hara. The Dunhill setting is equally masculine, vigorous and effective. Musically, it is better because of greater harmonic variety and a telling modulation that enhances the third verse, 'Give a man a girl he can love'. The eb" occurs often so the singer must be able to sing the pitch well. This is sure-fire for the young baritone. Tempo: ♩ -80MM.

Musical score for 'Gifts' in E-flat major, 2/4 time. The score consists of three staves of music. The first staff is the vocal line with the lyrics: 'Give a man a horse he can ride,'. The second staff continues the vocal line with the lyrics: 'Give a man a boat he can sail; And his rank and wealth, his strength and health, On'. The third staff is the piano accompaniment with the lyrics: 'sea nor shore shall fail,'.

Used with permission of J. B. Cramer & Co., Ltd.

69
The Gipsum Davy

English Folksong OX
arr. David Cox

D d'-d" d'-d" M V-1 A-2 M-B T-C

Nine short, spirited verses with a two-measure refrain following each tell of the fine lady who left comfort and wealth behind for the love of Gipsum Davy. The arranger's fine accompaniment gives variety to the repeated tune. Tempo: ♩ -84MM. Published in octavo form.

Musical score for 'The Gipsum Davy' in D major, 2/4 time. The score consists of three staves of music. The first staff is the vocal line with the lyrics: 'It was late in the night when the Squire came home, En-'. The second staff continues the vocal line with the lyrics: 'qui-ring for his la-dy. His ser-vants made a sure re-ply: She is'. The third staff is the piano accompaniment with the lyrics: 'gone with the gip-sum'.

© Oxford University Press 1960. Reprinted by permission.

omit

Go, Lovely Rose

Richard Cummings B&H

F c'-g'' f'-d'' M-F V-3 A-1 M-B T-A

The thin accompaniment and an unembellished melody allow a plain and unartificial statement of the beautiful poem by Edmund Waller (1606-1687) to assume prime importance. Musicianship is the major requirement. A broad climax, however, (two measures) calls for a sizable sound. Tempo: ♩ -96MM.

Copyright © 1956 by Boosey & Hawkes, Inc., New York. Reprinted by permission of Boosey & Hawkes, Inc.

omit (very unfortunate)

Go, Lovely Rose

Roger Quilter C

Gb F Eb e'-f'' f'-d'' M-F V-3 A-3 M-A T-A

Quilter's harmonic style, although basically conventional, is individual. Of his many songs, this and "Now Sleeps the Crimson Petal" are his finest. The text by Edmund Waller (1606-1687) is elegant and the accompaniment with its inner counterpoint is a superior complement for it. Tempo: ♩ 69MM.

omit

Go 'way from my window

John Jacob Niles GS

C a-e" c'-c" F V-3 A-1 M-C T-C
Eb

This song is the ultimate in simplicity, but it is neither vocally or musically easy. Folk-like in style, it can become maudlin if sung other than in an unpretentious manner. Its effectiveness is dependent solely on fine tone and an innocent and guileless communication of the text. The introduction of the Eb gives the bitter-sweet flavor. Tempo: ♩ -88MM.

Musical score for 'Go 'way from my window'. The score consists of two staves of music. The first staff contains the vocal line with lyrics: 'way from my win-dow, Go 'way from my door, Go. The second staff contains the piano accompaniment with lyrics: 'way, 'way, 'way from my bed-side And both-er me no more, And. The tempo is marked as 88MM. There are dynamic markings like *mp* and *f*.

Copyright, MCMXXXIV, MCMXLIV by G. Schirmer, Inc. Used by permission.

70

A Great Time

Newell Wallbank M

Bb d'-g" f'-d" M-F V-2 A-2 M-B T-B

Successive 7th chords with an occasional 9th chord - and both chromatically altered at times - form the harmonic basis that effectively accompanies a diatonic melody. The result is somewhat stringent and points up the excitement the composer has read into the text. Rhythmically, the song is straightforward. A more familiar setting of the excellent poem "Sweet Chance, that led my steps abroad" is by Michael Head. The climax on 'nev-er' (g") can be sung successfully by pronouncing the word 'nev-uh'. No need for the final "r". Tempo: ♩ -108MM.

Musical score for 'A Great Time'. The score consists of two staves of music. The first staff contains the vocal line with lyrics: Sweet Chance, that led my steps a - broad, Be -. The second staff contains the piano accompaniment with lyrics: - yond the town, where wild flow'rs grow - A rain - bow and a. The tempo is marked as 108MM.

Copyright 1948 by Alfred Lengnick & Co., Ltd. (Mills Music, Inc.) Used by permission.

71
The Green Bushes

Traditional Air JBC
arr. Frederick Keel

A e'-f#'' a'-e'' M V-2 A-2 M-C T-C
F

There is a bit of "The Old Sod" in this jaunty melody that bubbles along at a good clip. Variety in the accompaniment enhances the tune repeated six times. None of the f#'' 's is sustained, but the tessitura is somewhat higher than average for the range. It is a "wordy" song so it begs good articulation. Mock-seriousness is the mood here. Tempo: ♩ -120MM or perhaps even ♩ -132MM if the accompaniment doesn't prove too difficult.

As
I was a-walk-ing one morn-ing in may, To hear the birds whis-tle and
see the lambs play; I spied a young dam-sel so sweet-ly sang she, Down

Used with permission of J. B. Cramer & Co., Ltd.

72
Greensleeves

English Folksong OX
arr. Ralph Vaughan Williams

a-minor e'-g'' a'-e'' M-F V-2 A-1 M-A T-A
f-minor

Few melodies are as well known or as universally loved as Greensleeves and of the many arrangements, none is better than this one. For most young singers the lower key is preferable because closed vowels occur on several of the highest pitches. Tempo: ♩ -56MM.

'A - las, my love... you do me wrong to cast me off... dis-
- cour - teous - ly, And I have lov - éd you so long, de - light - ing in... your

Copyright 1934 by the Oxford University Press, London. Reprinted by permission.

73

Have Mercy Lord

G. F. Handel

EV

Edited by H. Alexander Matthews

d-minor
b-minor
a-minor

d' - d#'' d' - d, #'' M V-1 A-1 M-A T-A

This short solo from Handel's, "Dettingen Te Deum," is classic and its fine legato melody is particularly appealing. The composition presents no difficulties, but sounds best when sung with a sizable tone. An excellent introduction to the slow Handelian idiom. Tempo: ♩ -50MM.

Have mer - cy

Lord, All pow - er-ful, From all weak - ness guard us, Re -

lieve our sor-row, Be mer-ci-ful, O Lord! Be

Copyright 1944 by Elkan-Vogel, Inc. Used by permission.

74

Have you seen but a white Lily grow

Anonymous

OX

Trans. and Edited by Peter Warlock

F e' - f'' f' - d'' M V-2 A-1 M-A T-A

A realization by Arnold Dolmetsch is published by G. Schirmer, but Peter Warlock's is superior. "Sweet" occurs on f'' and poses the only technical problem. An unencumbered style is needed. This is for the young man whose appreciation of the song's chaste beauty will provoke him into gaining the vocal and musical poise to communicate its refined elegance. Tempo: ♩ -56MM.

Have you seen but a white li - ly grow _____ Be -

fore rude hands had touch'd it? Have you mark'd but the fall of the

snow Be - fore the earth hath :

Copyright in U. S. A. and all countries 1929 by the Oxford University Press, London. Reprinted by permission.

75

The Heart Worships

Gustav Holst GAL

e-minor c'-e" e'-b' M-F V-1 A-1 M-A T-A
d-minor

Repeated chords are usually banal, but Holst's austere accompaniment is an exception. This song is appropriate for church or concert. Musical and poetic sensitivity are the components required - together with the ability to keep an absolute legato. Tempo: ♩ -66MM.

Si - lence in Heav'n - *u tempo*
Si - lence on Earth Si - lence with - in! Thy

By permission of Galaxy Music Corporation.

74

He's Goin' Away

North Carolina Folk Tune CF
Adapted by John Jacob Niles

F c'-e" f'-d" F V-1 A-2 M-C T-C
A

In an artful way, Mr. Niles has made a "recital" song of a famous folk tune by altering some of the original rhythms and supplying an interesting accompaniment. The folksong aura still pervades the final result, however. No problems. Tempo: ♩ -76MM. It is better than ♩ -72MM.

He's goin' a - way for to stay a - lit - tle while, But he's
com - in' back, if he goes ten thousand mile, And who will tie - your
shoe, and who will glove your

Copyright MCMLI by Carl Fischer, Inc., New York. Copyright MCM LV by Carl Fischer, Inc., New York. Used by permission.

mf

Highland Song

John Sacco BM

G d'-g" e'-e" F V-2 A-3 M-C T-C

If played with careful dynamic control (to provide a bright color it will be better to avoid the use of the soft pedal) the arpeggiated accompaniment need not overpower a young singer. This tuneful song has simple charm and if performed with good balance is effective. The climax on f#" is sustained for two measures on the word "love." Four g" 's are approached by leaps and are 8th-notes. A fifth g" is a quarter-note. Tempo: ♩ -76MM.

Oh, he would have me dress in lace, _____ But
 I'll stay clothed in wool. _____ His stare is warm up - on my
 face, _____ But ah, his heart is cool. _____

Used by permission. Boston Music Co.

mf

The Holy Boy

John Ireland B&H

F Eb d'-g" f'-f" M-F V-3 A-1 M-B T-B

The range, plus several phrases that sustain a high tessitura, put this song in the difficult category even though the adjunct, diatonic melody is tuneful and easy. A vocally secure g" is needed if the high key is used. For young singers the key of Eb is recommended. A fine Christmas song to be sung in a rapt and worshipful manner. Tempo: ♩ -63MM, ♩ -44-46 is too slow.

Low - ly, laid in a man - ger, With
 ox - en brood - ing nigh,..... The Heav'n - ly Babe is ly - ing His
 Maid - en Mo - ther by.....

© 1938 by Hawkes & Son (London) Ltd. Reprinted by permission of Boosey & Hawkes Inc.

77

Hope The Hornblower

John Ireland GAL

G d'-e" f'-d" M V-2 A-3 M-B T-B
Bb

The poem, an invitation to the hunt, is set to a galloping melody and accompaniment. The vocal line prescribes good articulation and snappy rhythm. The single difficulty for the accompanist is the quick tempo - the notes are easy and lie well under the hands. Tempo: ♩ -76-88MM, depending on the technique of the pianist. The singer will need good control of dynamics.

"Hark ye, hark to the
wind - ing horn. Sluggards, awake, and front the morn! _____

© Copyright assigned to Augener, Ltd. 1961. By permission of Galaxy Music Corporation.

(second thought - include)
↓

77A

How Your Trulove to Know

Martin Diller CF

G c'-f" d'-d" F V-2 A-2 M-C T-C

The use of the lowered 7th in both G and A (the last verse is a step higher) injects a colorful touch to the accompaniment for the short refrain that follows each of the three verses. The word "sing" on the one f#" doesn't offer the easiest vowel, but all else lies well for the voice. Tempo: ♩ -66MM.

Now will you tell me the name of your jer - ry - o, Now will you tell me the
name of your jack? The look from his eye has a hith - er come mer - ry - o.

Copyright MCMXLVII by Carl Fischer, Inc., New York. Used by permission.

omit

Hurdy-Gurdy

Philip Warner CF

F c' (d)-a'' (f'') f'-c'' M-F V-2 A-2 M-B T-B

A vivacious tune with a pensive ending. The exceptional young singer may sing the two a'' 's, but the optional f'' 's with no struggle will be musically better. Much charm results from the 2 against 3 rhythms. Take particular note - the ad. lib. to be sung with sentiment, but not sentimentally. Tempo: ♩ -80MM.

A - long the street The
mu - sic spills Like a wa - ter - fall In the far blue hills.
Through the eve - ning, Slow and sweet, The

Copyright MCML by Carl Fischer, Inc., New York. Used by permission.

78

A Hymne to God The Father

Pelham Humfrey AMP Edited by Michael Tippett and Walter Bergman

g-minor c#'-f'' d'-d'' M-F V-3 A-2 M-A T-A
f-minor

The power of the John Donne (1573-1631) text must be understood and appreciated before Humfrey's (1647-1674) setting can be communicated. This is a splendid example of recitative (solo song) as first realized in England after its invention in Italy about 1600. The editors' realization of the figured bass is excellent. The song should be conceived as a declamation, not as a legato melody. The alia breve meter is misleading. Whereas the rhythms should be exact, the text necessitates some freedom in tempo ~~which~~ ^{that} should have a basic pulse of about ♩ -58MM.

Wilt thou for-give that sin where I be-gun, which
is my sin though it were done be-fore? Wilt thou for-give those
sins, through which I run, and do run still, though still I do de-

Reprinted by permission of B. Schott's Soehne, © copyright owner - AMP Sole Selling Agent in the U. S. A.

79

Hymnus

Christopher le Fleming JWC

g-minor d'-f'' f'-d'' M-F V-1 A-1 M-A T-A

One who knows the choral setting by Walford Davies, that is used as a closing benediction in many churches will be familiar with the text, God Be in My Head (Sarum Primer 1558). This setting for solo voice is equally appealing and may be used as a short solo or a benediction. It should be sung quietly and introspectively. No problems. Tempo: ♩ -60MM.

God be in my head and in my un - der - stand - ing;
 God be in mine eyes and in my look - ing; God be in my

Copyright MCMXXXIV by J. & W. Chester Ltd., London. Used by permission.

80

I am Rose

Ned Rorem P

B c#'-f#'' f#'-d#'' F V-2 A-1 M-B T-B

An eleven-measure setting of a Gertrude Stein poem. It has charm, an air of sophistication and a delightful "punch line." An awkward interval or two, but really not difficult. Tempo: ♩ -112MM.

eyes are blue I am Rose and who are you I am Rose and
 I am Rose my

Used with permission of C. F. Peters Corporation, New York.

41
I Gave Her Cakes and I Gave Her Ale

Welford Russell BMI

d-minor d'-g" f'-f" M V-3 A-3 M-B T-C

Two lined f's appear a number of times and g" once so this song is reasonably high for a young tenor. None is sustained, however. The intervals of the melody are not difficult, but the rhythm is tricky here and there. Best sung by a flexible voice with a tone color that is decidedly masculine. Tempo: ♩ -92-96MM.

Musical notation for the song "I Gave Her Cakes and I Gave Her Ale". The score is written on two staves in treble clef with a 2/4 time signature. The melody is in D minor. The lyrics are: "I gave her Cakes and I gave her Ale, I gave her Sack and Sher-ry. I kist her once, and I kist her".

Reprinted by permission of BMI Canada, Ltd., © copyright owner - AMP Sole Selling Agent in the U. S. A.

82
If ever I Marry at all

Thomas F. Dunhill JBC

F c'-f" f'-d" F V-1 A-1 M-C T-C

As the title suggests, this song is gently humorous. The melody is simple - the climax on the last note - f" on the word "all." The tempo is brisk and the words many - so facile articulation is needed. Hardly a great song, but fun. Tempo: ♩ -92-104MM.

Musical notation for the song "If ever I Marry at all". The score is written on two staves in treble clef with a 6/8 time signature. The melody is in F major. The lyrics are: "I might mar. ry the farm - er's boy, With cheek so ro - sy and step so light, Who spends the day from ear - . ly morn In".

Used with permission of J. B. Cramer & Co., Ltd.

omit

If it's ever spring again

Christopher Le Fleming JWC

Ab eb'-f'' a'-eb'' M V-2 A-2 M-B T-A

It is generally conceded Thomas Hardy's poems are not easily set to music, but Mr. Le Fleming has done well with this delightful one. A warm, heart-felt yearning pervades and matches that of the text. (Don't let one ambiguous line disturb). The singer should be able to convey a restrained impetuosity. Tempo: ♩ -100MM.

Musical score for 'If it's ever spring again'. It consists of two staves of music in G major. The first staff has a treble clef and a key signature of one sharp (F#). The melody begins with a quarter rest, followed by a quarter note G, a quarter note A, a quarter note B, a quarter note C, a quarter note D, a quarter note E, a quarter note F#, and a quarter note G. The second staff has a treble clef and a key signature of one sharp. The melody begins with a quarter rest, followed by a quarter note G, a quarter note A, a quarter note B, a quarter note C, a quarter note D, a quarter note E, a quarter note F#, and a quarter note G. The lyrics are: 'If it's ev-er spring a-gain, Spring a-gain, I shall go where went I when- Down the'.

Copyright for all countries 1943 by J. & W. Chester, Ltd., London. Used by permission.

omit

If Music Be the Food of Love

Henry Purcell ROW
Edited by Daniel Pinkham

e-minor b-e'' e'-d'' M-F V-2 A-1 M-A T-A
g-minor

This edition presents Purcell's melody in a guise more stark than is generally known. Perhaps it is another Purcell version, several are known, although this would seem to be a variation of the first. Be that as it may, it is good. The tessitura is high - the low b occurring twice as eighth-notes. An understanding and appreciation of the text is requisite to a satisfactory performance of the music. Some flexibility is required. Tempo: ♩ -88MM. See same title edited by Michael Tippett and Walter Bergman.

Musical score for 'If Music Be the Food of Love'. It consists of two staves of music in G major. The first staff has a treble clef and a key signature of one sharp (F#). The melody begins with a quarter note G, a quarter note A, a quarter note B, a quarter note C, a quarter note D, a quarter note E, a quarter note F#, and a quarter note G. The second staff has a treble clef and a key signature of one sharp. The melody begins with a quarter note G, a quarter note A, a quarter note B, a quarter note C, a quarter note D, a quarter note E, a quarter note F#, and a quarter note G. The lyrics are: 'v.l. If mu-sic be the food of love, Sing on, sing on, sing on. sing on 'till I am fill'd, am fill'd with joy; For then-my listh-ing'.

Copyright 1950 by R. D. Row Music Co., Boston, Mass. Used by permission.

83
If Music Be the Food of Love

Henry Purcell
Edited by Michael Tippett
and Walter Bergman AMP

f#-minor c#'-f#" f#'-e" M-F V-2 A-2 M-A T-A
d -minor

This edition presents the more familiar version of the Purcell melody which is slightly more florid than the one Daniel Pinkham used. The accompaniment, realized from an unfigured bass, is excellent. ~~See same title, edited by Daniel Pinkham.~~
Tempo: ♩ -80MM.

If mu - sic be the food of love, sing on, sing on, sing
on, sing on till I am fill'd, am fill'd with joy; For then my list'ning

Reprinted by permission of B. Schott's Soehne, © copyright owner - AMP Sole Selling Agent in the U. S. A.

84
If there were dreams to sell

John Ireland BM

Eb (BM) c'-f" e'-e" M-F V-2 A-1 M-B T-B
F (BH)
Bb (BH)

Ireland has given this filmy text the highly refined setting needed. Because the climax occurs on the word "heal" - a closed vowel - the high key (F) is not recommended. For this imaginative poem, the singing must be sustained and similarly imaginative. Tempo: ♩ -63MM.

If there were
dreams to sell, What would you buy? Some cost a
pass-ing bell; Some a light sigh, That

Used by permission. Boston Music Co.

95

If Thou prepare Thine Heart

Clifton Parker CF

f-minor cb'-eb" eb'-c" M-F V-2 A-2 M-A T-A

With harmonies quite conventional, the composer has created the correct background for this text from the Book of Job. The prosody is excellent and the melody appropriately austere. There is one melismatic phrase. Tempo: ♩ -90MM. See also, I Will Lift Up Mine Eyes and Blessed Is the People by the same composer.

musy

If thou pre-pare thine_ heart, and

stretch out thine hands to - ward Him; If in - iq - ui - ty be_ in thine

hand, put it far a - way,

Copyright MCMXXIV by Carl Fischer, Inc., New York. Used by permission.

86 I Have Twelve Oxen

John Ireland B&H

G F c'-f" f'-d" F V-2 A-3 M-A T-B

This gay, light-hearted, singable melody has an Early English pastoral poem for a text that includes the typical "with hey with ho." The basically conventional accompaniment is appropriately punctuated with color chords. Some disjunct chord progressions will take practice. Tempo: ♩ -104MM.

I have twelve ox - en that be fair and brown, And

they go a - graz - - ing down by the town. With

hey! with ho! with hey!_ with ho! Saw-est not you mine ox - en, you

© 1919 by Winthrop Rogers Ltd.; Renewed 1946. Copyright & Renewal assigned to Boosey & Hawkes Inc. Reprinted by permission of Boosey & Hawkes Inc.

77

I heard a Linnet Courting

Ian Parrott M

f#-minor c#'-f#" f#'-c#" F V-2 A-3 M-A T-A

See The Linnet, by Ivy Herbert. Parrott's setting of the Bridges text is easier vocally and musically than the Herbert song, but the accompaniment is technically more demanding. This song also captures the charm of the poem, however, in a more conventional manner. Notice the first note of measure 17 is f# following the f in the previous measure. Accompanist and singer must be in complete rapport with each other. Tempo: ♩ -69MM.

Musical score for 'I heard a Linnet Courting'. It consists of two staves in G major (one sharp). The top staff is the vocal line, and the bottom staff is the piano accompaniment. The lyrics are: 'I heard a lin-net court-ing His la - dv in the spring: His mates were id - ly sport-ing, Nor'. The tempo is marked as ♩ -69MM.

Copyright 1948 by Alfred Lengnick & Co. Ltd. (Mills Music, Inc.) Used by permission.

78

I Heard a Piper Piping

Norman Peterkin OX

g-minor g'-f" g'-d" F V-1 A-2 M-A T-A

The 6/8 meter provides a lilt, but the melody suggests lonesomeness and monotony. The use of a major seventh chord in 3rd inversion on the lowered 2nd degree of the scale is tantalizing. About the vocal line the accompaniment deftly weaves a plaintive piper's tune and the result is bewitching. Tempo: ♩ -72-76MM.

Musical score for 'I Heard a Piper Piping'. It consists of two staves in G minor (two flats). The top staff is the vocal line, and the bottom staff is the piano accompaniment. The lyrics are: 'I heard a pi - per pi - ping The blue hills a - mong — And nev - er did I hear — So plaint - ive a'. The tempo is marked as ♩ -72-76MM.

Copyright 1924 by the Oxford University Press, London. Renewed in U. S. A. 1952. Reprinted by permission.

89

I know a hill

Benjamin Whelpley BM

F -minor f'-f'' g'-d'' M-F V-1 A-2 M-C T-C
 C#-minor

This nostalgic song has been in the repertory for years (1903), but is still appealing. A pleasant melody harmonized in a conventional manner. No difficulties unless the initial interval c''-f'' on the words "I know" and the word "hill" on f'' should prove so. Tempo: ♩ -92MM.

Musical notation for the song "I know a hill". It consists of two staves of music in G major (one sharp). The melody is written on a treble clef staff. The lyrics are: "land, where I would be; I know a hearth - fire burning know a hill in mine own". The tempo is marked as 92MM.

Used by permission. Boston Music Co.

90

I Know My Love

Irish Folk Song ROW
 arr. John Edmunds

Eb b^b'-eb'' b^b'-eb'' F V-2 A-1 M-B T-C
 G

The arranger has retained the multiple meters of the tune (5/4 - 6/4 - 4/4 - 3/4) and the unexpected results when verbal phrases fail to come to rest as normally calculated. The singer, in a pouting mood and a bit angry, says, "Bonny boys are few, And if my love leaves me what will I do." The rhythm is snappy and the tune engaging. Tempo: ♩ -108MM.

Musical notation for the song "I Know My Love". It consists of three staves of music in E-flat major (three flats). The melody is written on a treble clef staff. The lyrics are: "1. 'I know my love by his way of walk-in', And I know my love by his coat of blue, But if know my love by his way of talk-in', And I". The tempo is marked as 108MM.

Copyright 1953 by R. D. Row Music Co., Boston, Mass. Used by permission.

91

I know where I'm goin'

Irish Country Song B&H
arr. Herbert Hughes

Ab g'-eb'' g'-eb'' F V-1 A-1 M-C T-C

A wistful melody and a simple accompaniment for an ingenuous text - "I'll marry Johnny although he is poor and some say he's dour." The song ends on the unresolved dominant seventh bearing out the state of indecision in the girl's heart.
Tempo: ♩ -69MM.

I know where I'm
go in. And I know who's go in' with me, I know who I
love But the dear knows who I'll mar-ry!

© 1909 by Boosey & Co. Ltd.; Renewed 1937. Reprinted by permission of Boosey & Hawkes Inc.

92

I loved a Lass

John Hind HWG

f-minor c'-f'' f'-c'' M V-1 A-1 M-C T-C

"I loved a lass - But now she's left me - But never them believe -", three snatches from the text (George Wither, 1588-1667) give the gist of this masculine, easy-flowing tune. Each of the three verses ends with Fa-le-ro-loo. The cover says "Song for Baritone Voice", but the final note is f'' which suggests a high young baritone. A tenor should sing the song well. Tempo: ♩ -88-92MM.

I loved a lass. a fair one. As fair as e'er was
seen; She was in-deed a rare one, An-oth-er She-ba

Copyright by Novello & Company, Ltd. Used by permission.

93

In Moonlight

Edward Elgar HWG

F c'-f'' f'-d'' F V-1 A-1 M-C T-B

Shelley's fragile poem has been given a pleasant-sounding setting by the composer. The 6/8 meter swings along with a delicate rocking motion, and because there is no call for a big climax, the song is excellent for a small, light voice. Some phrases are long and will require preparation of breath. Tempo: -56MM.

As the moon's soft
splen - dour O'er the faint cold star - light, o'er the faint cold
star - light of heav'n Is thrown, So thy voice

Copyright 1904 by Novello & Company, Ltd. Used by permission. The H. W. Gray Co.

94

In The Inn

Leigh McBradd HF

e-minor d'-g'' e'-e'' M-F V-1 A-2 M-C T-C

The one g'' in this modal melody is unsustained and easy to sing. The song is quiet, unpretentious and has the atmospheric color expected in a song about Bethlehem's Inn. Tempo: -69MM - middle section -60MM.

In the inn at Beth - le - hem, Ev - 'ry room was sold, The
hearth was warmed for man - y men And O, - the wind blew cold.

Copyright 1961 by Harold Flammer, Inc. Used by permission.

70
In the Spring

Ralph Vaughan Williams OX

D c#'-e'' e'-d'' M V-2 A-3 M-A T-A

Vaughan Williams' sinuous melody in 9/8 advances all but continuously in even eighth-notes with a syllable per note, and the undulating motion is entirely beguiling. The accompaniment has a similar motion and frequently parallels the melodic line. To be performed in the finest legato fashion. Tempo: ♩. -54 MM or ♩ -162MM.

My_

love is the maïd ov all maïd-ens, Though all mid be come - ly, Her_

skin's lik' the jess - a - my blos - som A - spread in the Spring. Her_

Copyright 1952 by the Oxford University Press, London. Reprinted by permission.

Omit
Is She Not Passing Fair?

Edward Elgar B&H

D c'-e'' e'-c#'' M V-2 A-2 M-B T-C
F
G (not recommended)

The text is a translation of a poem by Charles, Duke of Orleans (1391-1466), and romantically extols the beauties of a lady. A sizable voice is needed to do justice to the lively and exciting melody. What might have been another 19th Century "parlor tune" is saved by Elgar's good taste. Tempo: ♩ -132MM.

Is she not pass - ing fair, She whom I
love so well? On earth, in
sea, or

© 1908 by Boosey & Co. Ltd.; Renewed 1936. Reprinted by permission of Boosey & Hawkes Inc.

96

It is Pretty in the City

Gardner Read SMP

D b-g" e'-d" F V-2 A-2 M-C T-C

The city is probably New York ('rivers flowing, seaward going on each hand') and the poet loves it. In keeping with the text Mr. Read, has supplied a light-hearted setting that suggests that city's musicals. The range, though wide, is not taxing because the g", an eighth-note, introduces the one sustained f# and the b, another eighth, precedes a', a skip of a 7th. A song that is charming and piquant.

Tempo: ♩ -76MM.

Musical score for 'It is Pretty in the City'. The score is written on three staves in treble clef with a key signature of one sharp (F#). The melody is marked 'simply'. The lyrics are: 'It is pret - ty in the cit - y, tow - er and stee - ple, ea - ger peo - ple, ban - ners dream - ing, mar - ble gleam - ing, nar - row sky so'.

© Copyright 1953 by Southern Music Publishing Co., Inc. Used by permission.

97

It was a Lover and His Lass

Edmund Rubbra OX

g-minor c'-g" d'-d" M-F V-2 A-2 M-A T-A

The accompaniment is harmonically similar, but different in figuration, for each of the three verses, whereas the melody - except for one small alteration in the second verse - is repeated. Use of chords incorporating open 5ths provide a clear, fresh sound that complements the jubilant and exciting melody. Tempo: ♩ -72MM.

Musical score for 'It was a Lover and His Lass'. The score is written on three staves in treble clef with a key signature of one flat (Bb). The melody is marked 'mp'. The lyrics are: 'It was a lo - ver and his lass, With a hey ho, no - ni - no, That o'er the green corn - field_ did pass In spring - time, the'.

Copyright 1925 by the Oxford University Press, London. Reprinted by permission.

94

I will go with my father a-ploughing

Roger Quilter GAL

Ab c'-f'' f'-c'' M-F V-2 A-2 M-B T-B
Bb

There is a freshness about this song that is captivating. The text conveys happiness, freedom from worry and the deep joy of living. The rhythm includes some 2 against 3 that gives strength to both melodic line and accompaniment. There must be real contrast between duplets and triplets. The climax on f'' is sung on a good vowel (scythe). If used, optional pitches confine the range to eb''. Tempo: ♩, 76MM.

The musical score is written on three staves in a treble clef with a key signature of two flats (Bb, Eb). The melody is marked with a mezzo-forte (mf) dynamic. The lyrics are: "I will go with my father a-plough-ing. To the green field by the sea, And the rooks and the crows and the sea-gulls Will come flock-ing af-ter". The music features a mix of duplets and triplets, with a prominent triplet on the word "plough-ing".

By permission of Galaxy Music Corporation.

99

I Will Lift Up Mine Eyes Unto The Hills

Clifton Parker CF

G c'-e'' f'-c'' M-F V-2 A-2 M-A T-A

Plaintive counter melodic phrases of rhythmic interest constitute much of the accompaniment. In contrast to the many wishy-washy settings of Psalm 121, this one is very refreshing. No problems not negotiable. Tempo: ♩ -100MM. ♩ -84MM is too slow. A fine church solo. See also, If Thou Prepare Thine Heart and Blessed Is the People.

The musical score is written on two staves in a treble clef with a key signature of one sharp (F#). The melody is marked with a mezzo-piano (mp) dynamic. The lyrics are: "I will lift up mine eyes un-to the hills, From whence com-eth my help." The music features a mix of duplets and triplets, with a prominent triplet on the word "help".

Copyright MCMXXIV by Carl Fischer, Inc., New York. Used by permission.

omit

I will make you brooches

Edric Cundell C

F c'-f'' f'-e'' M V-2 A-2 M-C T-B
Ab

The accompaniment is varied for the repeated melody to which the three verses are set and provides contrast and interest. The vocal line is grateful, the harmonies conventional. The lower key is recommended for the high school tenor unless the singer is capable of sustaining a high tessitura. Tempo: ♩ -63MM.

omit

Is there such a thing as day?

Ernst Bacon AMP

F# d#'-f#'' f#'-d#'' F V-2 A-2 M-B T-A

An abrupt modulation might advance a problem for the singer, but acquaintance should solve it readily. The accompaniment is "sticky" only because of the key. Its crystalline texture satisfies the requirements of Emily Dickinson's guileless poem nicely. Tempo: ♩ -104MM.

Will there real-ly be a morn-ing? Is there such a thing as day?
 Could I see it from the moun-tains If I were as tall as they?

The musical notation consists of two staves in treble clef with a key signature of one sharp (F#) and a common time signature (C). The melody is written on a single line. The lyrics are placed below the notes.

Reprinted by permission of AMP © copyright owner.

100 June

Roger Quilter B&H

E c#'-e'' g'-d#'' F V-1 A-1 M-B T-C

An ingratiating melody that meets the requirements of the poem. The song has charm and audience appeal. Not difficult. A flowing accompaniment that has the Quilter grace. Tempo: ♩ -96MM.

Dark red ro-ses in a hon-eyed wind swing-ing,
 Silk - soft hol-ly-hock, co-loured like the moon;
 Larks high o-ver-head lost in light, and sing-ing;

© 1902 by Boosey & Co. Ltd.; Renewed 1932. Reprinted by permission of Boosey & Hawkes Inc.

101 The K'e (Kay)

Celius Dougherty GS

a-minor d'-f'' a'-e'' F V-2 A-2 M-B T-B

A relatively high tessitura makes rather difficult what otherwise would be an easy song. The quasi-oriental idiom and the forlorn hopelessness implied by the melody match the poignant text, a translation of an 8th Century Chinese poem. If the tessitura can be sustained, all else is simple. Tempo: ♩ -76MM.

K'e still rip-ples to its banks, The moor-fowl cry. My The

Copyright MCMLIV by G. Schirmer, Inc., New York. Used by permission.

102
The Lamb

Theodore Chanler AMP

f-minor c'-d" c'-d" F V-2 A-2 M-A T-A

The limited range of the diatonic and rhythmically simple melody is aesthetically congenial with Blake's ingenuous poem. The poet and composer have provided the essentials. The realization of their inherent beauty is dependent on the musicality of the performers. The song must be performed simply and with no affectation. Tempo: ♩ -60MM.

mp a tempo

Lit - tle Lamb, who made thee? Dost thou know who made thee?
 Gave thee life, and bid thee feed, By the stream, and o'er the mead,
 Gave thee cloth - ing of de - light, Soft - est cloth - ing, wool - ly, bright,

Reprinted by permission of AMP © copyright owner.

103
Lame Lenny

Alec Rowley M

G d'-e" g'-d" F V-1 A-1 M-C T-C

Lame Lenny is a little beggar who sings about the town. "Feel in your pocket and find him a penny." The text is tender and compassionate, but the young singer is only half aware of Lenny's grave situation so the tune is light-hearted. The song has simple charm. The transition from the key of G to Eb and back is accomplished smoothly. Tempo: ♩ -104MM.

mp *mp*
 Len - ny has a
 lame leg. Poor lame Len - ny! He can't — go a - play - ing With
 Jack or with Jen - ny.

Copyright 1935 by Joseph Williams, Ltd. (Mills Music, Inc.) Used by permission.

omit

The Lark in the Clear Air

Irish Air
arr. Herbert Hughes B&H

A d'-f#'' g#'-e'' M V-1 A-2 M-B T-B

The accompaniment of the Herbert Hughes setting of this engaging melody is effective. The two identical verses are highlighted by contrasted accompaniments...the second being introduced by an interlude in duplets and triplets. Only four accidentals appear in the accompaniment. Therefore, by superimposing the signature of Ab, the song may be lowered one-half tone with no difficulty. The tempo indicated (♩ -116MM) is too fast; ♩ -96MM is better.

Dear thoughts are in my
mind. And my soul soars en-chant-ed As I hear the sweet lark

© 1926 by Boosey & Co. Ltd.; Renewed 1933. Reprinted by permission of Boosey & Hawkes Inc.

104

The Lark in the Clear Air

Irish Air
arr. Phyllis Tate OX

Ab
G c'-e'' f#'-d'' M V-2 A-2 M-B T-B
F

Of Irish melodies, this is one of the most ingratiating and the Tate accompaniment is excellent. The chaste, flowing melody requires a refined and warm tonal line - and the voice some flexibility. Key of G published in octavo form. Keys of Ab and F - piano voice edition. Tempo: ♩ -80MM.

Dear thoughts are in my
mind. and my soul soars en - chant - ed As I
hear the sweet lark sing in the clear air of the

© Oxford University Press 1960. Reprinted by permission.

105

Linden Lea

Ralph Vaughan Williams B&H

F c'-d'' f'-d'' M V-1 A-2 M-A T-B
 G
 A

One of Vaughan Williams' early songs that manifests his interest in English folk music. The melody is direct and masculine with a third verse to be sung at a quicker tempo - arriving at a resolute climax before a quiet close. The Key of G is probably better than A for the young tenor for the tessitura is rather high. Tempo: ♩ 88MM.

With-in the

wood - lands, flow'r-y glad - ed, By the oak trees' moss - y moot, The shin-ing

grass blades, tim-ber sha - ded, Now do qui-ver un - der

© 1912 by Boosey & Co. Ltd.: Renewed 1939. Reprinted by permission of Boosey & Hawkes Inc.

The Linnet

106

Ivy Herbert OX

F eb'-f#'' f'-d'' are (?) F V-3 A-2 M-A T-A

The majority of phrases (is) sung without accompaniment. The piano is used principally to punctuate and/or connect the vocal line, and the two are not heard together until the last 10 measures of the song. Robert Bridges' felicitous poem is intoned on a congenial melody. The vocalism is not difficult in spite of metrical changes - nor is the accompaniment. Musicality is demanded, however. Tempo: ♩ -80MM. ♩ -100MM is indicated, but seems too fast. See, I heard a Linnet Courting, by Ian Parrott.

I heard a lin-net

court-ing His la-dy in the spring:

His mates were id-ly sport-ing,

Nor stayed to hear him sing His song of love.

I fear my speech dis-tort-ing His

Copyright in U. S. A. and all countries 1947 by the Oxford University Press, London. Reprinted by permission.

Omit

The Lonesome Grove

American Folksong CF
Set by Ernst Bacon

a-minor c'-e'' g'-e'' M V-2 A-1 M-B T-C
c-minor

Because the accompaniment is very sparse and should be played very quietly, the singer must be able to sustain the legato melodic line as if there were no accompaniment present. The mournfulness of the modal melody calls for a hollow and impersonal tone quality with little or no dynamic variety. The success of a performance depends on the tone quality used and the imagination of the singer. Tempo: ♩ -60MM.

One day in a lone-some grove Lit o'er my head a lit-tle
dove. O lit-tle dove, you're not a-lone, Like you I am con-strained to

Copyright MCMXLVI by Carl Fischer, Inc., New York. Used by permission.

107

Long ago I went to Rome

H. E. Piggott AL

E d#'-f#'' f#'-d#'' F V-2 A-2 M-B T-C
D

Not difficult, but harmonically interesting as it drifts through nearly related keys. The prosody is good and brings forth some tasteful rhythmic turns in the melody. One f#'' only - and it is an 8th-note. Tempo: ♩ -63MM.

Long a-go I went to Rome As pil-grims go in
Spring. Jour-ney-ing through the hap-py hills Where night-in-gales
sing,

Copyright © 1957 by Alfred Lengnick & Co. Ltd. (Mills Music, Inc.) Used by permission.

108

The Lord My Shepherd Is

Austin C. Lovelace A

F c'-f'' d'-d'' M-F V-1 A-1 M-C T-B

Complexity is not an essential ingredient of musical excellence, and this song is a good example. It is a simple and forthright setting of Isaac Watt's paraphrase of the 23rd Psalm. The melody flows easily and in outline, is not unlike the characteristic shepherd's tune. Tempo: ♩ -116MM. Published as a unison choral song, but quite satisfactory as a solo for a light, youthful voice.

The Lord my Shep-herd is, I shall be well sup-plied; Since
 he is mine and I am his, What can I want be-
 side?

Used by permission. Augsburg Publishing House.

Lord Randal

English Ballad JBC
arr. Granville Bantock

109

D c#'-d'' d'-a' M V-2 A-2 M-C T-B

See same title arranged by Cyril Scott. The text of the Bantock arrangement is somewhat different than the Scott, and the harmonization is more conventional. The key of D brings the setting within the vocal range of the average young baritone. It does call for the same ability to produce tone appropriate to the text, however. Due to the accompaniment, the tempo of the Bantock setting sounds better at a quicker tempo than that suggested for the Scott setting. Tempo: ♩ -72MM and ♩ -92MM at the Animando passages. Emphasize the tempo changes to prevent monotony.

all the day. Ren - dal. my son? Where have you been all the day.
 my pret - ty one?"

Used with permission of J. B. Cramer & Co., Ltd.

Lord Randal

English Ballad ELK
arr. Cyril Scott

110

F e'-f'' f'-c'' M V-3 A-2 M-B T-B

See same title arranged by Bantock. This colorful harmonization of the well-known ballad is only suitable for a lyric baritone with a solid f'' or a tenor with a sizable voice. It calls for imagination and an ability to produce tone qualities appropriate to the dramatic text. When well sung, the song has audience appeal and is rewarding to the singer. Some rhythmic freedom is permissible, but only within the basic metrical pattern. Tempo: ♩ -63-66MM.

O where has ye been, Lord Ran-dal, my son?

O where has ye been, my hand-some young man?

The image shows two staves of musical notation in 2/4 time. The first staff has a treble clef and a key signature of one flat (B-flat). The melody is written on a single line. The lyrics are written below the notes. The second staff is identical to the first, with the same melody and lyrics.

Copyright MCMXXVI by Elkin & Co., Ltd. Used by permission.

The Lord's Prayer

Ned Rorem P

d-minor c'-g'' f'-eb'' M-F V-3 A-3 M-A T-A

There is nothing sentimental about this setting. It is musically excellent and thematically logical. The accompaniment follows the diatonic melody a good deal and the intervals are within the harmonic chord structure. The dissonances are handled with restraint and are not extreme - which is as it should be in sacred solos. The climax on g'' is sung on the first syllable of 'glory'. Tempo: ♩ -60MM.

Our Fa-ther which art in heav - en.

Hal - low-ed be thy name. Thy king-dom come. Thy will be done in

earth, as it is in heaven.

The image shows three staves of musical notation in 3/4 time. The first staff has a treble clef and a key signature of two flats (B-flat, E-flat). The melody is written on a single line. The lyrics are written below the notes. The second and third staves continue the melody and lyrics.

Used with permission of C. F. Peters Corporation, New York.

omit

The Lost One

Granville Bantock JBC

D \flat c'-gb" f'-db" F V-2 A-2 M-C T-C

A mellifluous song with a pleasant text and melody. The accompaniment has an error in the eighth measure. It should read b double flat g-flat. Tempo: ♩ -72MM.

ACCOMPANIMENT *mp* *sup.*

The red gleam o'er the moun - tains Goes
wa - ver - ing from sight, *dim.* And the qui - et moon en -
han - ces The love - li - ness of night.

Used with permission of J. B. Cramer & Co., Ltd.

112

Loveliest of Trees

John Duke GS

F c'-d" c'-d" M-F V-1 A-3 M-B T-A

See same title composed by Leslie Woodgate. The vocal line is easy, but the accompaniment is a bit rough toward the end of the second verse. If the accompanist will take time to block out the chords in practice the difficulties will be minimized. The song is delightful, and, because of the limited range, it is very useful. Tempo: ♩ -96MM - no slower.

more comp.

Love - liest of trees, the cher - ry
now is hung with bloom a - long the
bough,

Copyright 1934 by G. Schirmer, Inc., New York. Used by permission.

113

Loveliest of Trees

Leslie Woodgate JBC

A e'-f#'' e'-d'' M-F V-2 A-2 M-C T-A

See same title composed by John Duke. This setting of the A. E. Housman poem is graceful, and the key change provided in the second verse adds interest. The melody is diatonic and the harmonies are conventional. One f#'' on the word 'bloom' might call for special attention. A transition from the Key of A to the Key of C# at the end is an eye-opener. Tempo: ♩ -84MM.

Musical score for 'Loveliest of Trees' in treble clef, key of A major (two sharps). The melody is written on a single staff. The lyrics are: Love - li - est of trees the cher - ry now is hung with bloom a-long the bough And stands a-bout the wood-land ride Wear - ing white for

Used with permission of J. B. Cramer & Co., Ltd.

114

Love Not Me for Comely Grace

Gordon Jacob JW

C e'-f'' f'-e'' M-F V-2 A-3 M-B T-B

Tempo di Gavotta suggests the style of this undulating, diatonic melody. The vocal line requires flexibility for 't runs along at a good clip - but aside from that it is easy. Descending thirds in the right hand - the left hand is simple - will call for practice. The accompaniment suits the words beautifully. Tempo: ♩ -126MM.

Musical score for 'Love Not Me for Comely Grace' in treble clef, key of C major. The melody is written on a single staff. The lyrics are: Love not me for come - ly grace, For my pleas - ing eye or face, Nor for a - ny out - ward part, No, nor

Copyright 1939 by Joseph Williams, Ltd. (Mills Music, Inc.) Used by permission.

113

Love on my heart

Robin Milford NOV

F#	f#'-f#"	g#'-d#"	F	V-3	A-3 (high key)	M-A	T-A
Eb					A-2 (low key)		

This beautiful love lyric by Robert Bridges, is enhanced by the composer's perceptive setting. Many meter changes necessitate a fine rhythmic sense on the part of both singer and accompanist. Although not technically difficult, the high key with its many sharps makes the accompaniment "sticky." Because there are no chromatics in the accompaniment the key signature of F can be superimposed and the same notes played. The lower key (Eb) is also easier. The words 'sweet' and 'be' on f# (high key) eb (low key) are not vocally easy. Tempo: ♩ -112MM.

Musical score for 'Love on my heart' in treble clef, 4/4 time, key of F major. The melody is: Love on my heart from hea-ven fell, Soft as the dew on flow-ers of spring.

Copyright by Novello & Company, Ltd. Used by permission.

114

Love Story

Irving Mopper CF

C	d'-e"	g'-c"	M-F	V-1	A-3	M-C	T-C
---	-------	-------	-----	-----	-----	-----	-----

Instead of suggesting a tempo, the composer has indicated a mood - portentous. The song, however, is only quasi-ominous for the text is droll and the setting clever and entertaining. Scale passages in the accompaniment scurry and rhythms require coordination. The singer must be able to communicate a text well. Tempo: ♩ -63MM.

Musical score for 'Love Story' in treble clef, 4/4 time, key of C major. The melody is: Great - grand-fa - ther - was ver - y old, Near - ly a hun - dred years I'm told.

Copyright © MCMLVI by Carl Fischer, Inc., New York. Used by permission.

117 Love Will Find out A Way

English Folktune ROW
Set by John Edmunds

Ab eb'-eb'' eb'-eb'' M-F V-1 A-2 M-B T-B
F

Mr. Edmunds succeeds in dressing the simplest of melodies with a musically interesting accompaniment. The harmony, although not complex, is not commonplace and the rhythmic structure is exemplary. Tempo: ♩ -108MM.

O-ver the moun-tains And o-ver the
waves; Un-der the foun-tains And un-der the graves;

Copyright 1953 by R. D. Row Music Co., Boston, Mass. Used by permission.

118 The Lover and His Lass

E. J. Moeran NOV

Eb eb'-f'' eb'-f'' M-F V-3 A-3 M-A T-A

When phrase piles upon phrase - as is the case in this quick and wordy song - it is sometimes difficult to know just where to take a breath, but the phrasing can be solved. The brisk tempo ♩ -80-88MM makes good articulation essential and the accompaniment (staccato chords throughout) difficult. The vocal line is rhythmically catchy at times, but basically the song is forthright.

It was a lov-er and his lass, With a hey, —
— and a ho, and a hey no-ni-no, That o'er the green corn - field did pass In the spring-time, the

Copyright by Novello & Company, Ltd. Used by permission.

119

Lullaby

Cyril Scott GAL

F							
Eb	c'-eb"	eb'-eb"	F	V-2	A-2	M-C	T-C
Db							

This pleasant song has been in the general repertoire for many years. It is tune-ful, but not very easy vocally, for several high pitches must be sung on long 'e'. The accompaniment requires crossing the left hand over to play three and four-note chords. Optional notes do limit the range to eb", but when used, the sweep of the melodic line suffers. If used, the medium key is recommended. A smoothly gliding legato must be maintained. Tempo: ♩ -104MM.

By permission of Galaxy Music Corporation.

120

Lullaby of the Lake

Alan Hovhaness P

a-minor	g'-e"	g'-e"	M	V-2	A-2	M-A	T-A
---------	-------	-------	---	-----	-----	-----	-----

The gossamer accompaniment is only melodic and lies mostly between a" and a'''. The pianist is instructed to make it "dance like, very lively." The diatonic vocal melody has an undulating motion suggesting the rocking of a small boat. The text, a love poem, is not for the high school freshman. The aesthetic taste and musicality of the singer must be reasonably mature. Tempo: ♩ -126MM.

Used with permission of C. F. Peters Corporation, New York.

omit

The Mad Maid's Song

John Hind NOV

g-minor d'-f'' g'-d'' F V-2 A-2 M-B T-B

The singer, a simple and ingenuous young girl, is distraught by the death of her lover. The innocent, unpretentious and folk-like melody is modal and adapts itself well to Robert Herrick's (1591-1634) lyric. Good articulation is needed to communicate the text. Tempo: ♩ -88MM.

Good -

mor-row to the day so fair, Good morn-ing, sir, to you; Good -

mor-row to mine own torn hair, Be - dab-bled with the dew. Good

Copyright by Novello & Company, Ltd. Used by permission.

omit

Madonna and Child

Eric H. Thiman C

F e'-f'' f'-d'' F V-1 A-2 M-C T-C
D

A euphonious song with musical characteristics associated with the Christmas season. It is musically tasteful and vocally eas. Tempo: ♩ -66MM.

trout

Mary's Gift (A Christmas Carol)

Richard Bales PI

a-minor b-e" e'-d" F V-2 A-2 M-A T-A

An unusual and striking carol. Neither melody nor accompaniment is in the "traditional" Christmas style, yet the song has those characteristics associated with the season. The phrase "Her Son to lead my son to God" may be symbolically interpreted. The low b occurs but once and could be sung at the octave without doing an injustice to the song. Musically demanding, but not technically. Tempo: ♩ 72MM.

A pre-cious weight her
 arms could hold, A babe.. to hear her lul-la-by, Did myrrh or frank-in-
 cense or gold, Or great white star in sap-phire skies,

Copyright 1952 by Peer International Corp. Used by permission of Southern Music Publishing Co., Inc.

121

Mary Stuart's Farewell To France

Lazare Saminsky CF

e-minor d#'-f#" e'-d" F V-1 A-1 M-B T-B

The composer has used a good translation of a traditional French text and has set it in a poignant and effective manner. The singer is called on to sing f#" pianissimo, but the vowel in each of the two instances is good. All else is vocally easy. Tempo: ♩ -66MM.

A - dieu, O be-
 lov-ed... land of... France, O a - dieu, dear-est dream and
 manse,

Copyright 1937 by Carl Fischer, Inc., New York. Used by permission.

172
The Meeting of the Waters

Irish Air JBC
 arr. Herbert Hughes

Ab eb'-eb'' eb'-eb'' M-F V-1 A-2 M-B T-B

When a lovely melody and-poem (Thomas Moore, 1779-1852) are given an artistic accompaniment the result transcends the "folk song" classification and becomes an "art song". Here is an art song. Vocally, the song presents no problems for the diatonic melody in 6/8 flows smoothly. The accompaniment, although not overly difficult, calls for a firm technique. The song is particularly well-suited to the young tenor. Tempo: ♩ -100MM.

There is
 not in this wide world a valley so sweet As that
 vale in whose bosom the bright waters meet Oh! the

Used with permission of J. B. Cramer & Co., Ltd.

173
The Melodies Ycu Sing

Martin Shaw JBC

F d'-a'' d'-d'' M-F V-2 A-1 M-A T-B

The sensitive and introspective poem by Clifford Bax, is given a quietly reserved setting. A successful performance is dependent on fine musicality. Tempo: ♩ 60MM.

The me - lo - dies you sing Are
 gone as soon as heard; And beau - ty, like a bird, Is
 love - liest on the wing. Be - fore we learn from age, We

Used with permission of J. B. Cramer & Co., Ltd.

122
Mother, I will have a husband

Gordon Jacob M

G d'-e'' d'-e'' F V-2 A-3 M-B T-B

This saucy tune with its clever rhythms must be sung in an impish manner to gain the most from the jocular text. The melodic intervals are not difficult. The accompaniment, however, is demanding rhythmically and two short passages of successive chords will need practice because of the quick tempo. Tempo: ♩ -88MM.

Mo - ther, I will have a hus-band, And I will have him
out of hand, Mo - ther, I will sure have one, In spite of her that
will have none.

Copyright 1938 by Joseph Williams, Ltd. (Mills Music, Inc.) Used by permission.

123
Music For A While

Henry Purcell SCH
arr. Michael Tippett
and Walter Bergman

a-minor e'-f'' g'-d'' M-F V-3 A-2 M-A T-A
f-minor

The Tippett and Bergman realization of Purcell's figured bass is excellent in that it is not overly ornamented. The song requires vocal flexibility, a fine rhythmic sense, and the ability to sing one fairly long phrase. The legato line is stylistically demanding. Melismatic passages will demand an agile technique, but the musical reward will compensate for the necessary work. Tempo: ♩ -60MM.

Mu - sic, mu - sic for a -
while shall all your cares be - guile, shall all, all, all, shall all, shall

Reprinted by permission of B. Schott's Soehne, © copyright owner - AMP Sole Selling Agent in the U. S. A.

174

My Grandmother's Cot

Thomas Arne M

F d'-f" f'-d" F V-1 A-2 M-B T-C

"When I lived at my grandmother's cottage I had good food and a horse to ride, but they did not satisfy that certain feeling. At last - a brisk husband I got". This amorous text, a bit suggestive but not coarse, is set to a whimsical melody that bounces along in 6/8 meter. No problems. A choice song for the light lyric voice. Tempo: ♩, -63MM.

PIU CON ORIO

When I lived in my Grand-mo-ther's
cot, What a hap-py young Dam-sel was I! Each
day we'd the spit or the pot,

Copyright 1914 by Joseph Williams, Ltd. (Mills Music, Inc.) Used by permission.

2nd thought - include

176 A

My Love is gone to Sea

Francis Hopkinson CF
arr. Oliver Daniel

G d'-g" g'-d" F V-2 A-2 M-B T-B

The g" occurs once at the climax of each of three verses. Otherwise, the graceful melody is medium in range. Some vocal flexibility is required. The arranger has provided an accompaniment appropriate to this early American song. Tempo: ♩ 63MM.

1. My love is gone to sea, Whilst I his ab-sence
mourn, No joy shall smile on me Un-til my love re-
turn.

Copyright MCMXI by Carl Fischer, Inc., New York. Used by permission.

My Lovely Celia

George Monro B&H
arr. H. Lane Wilson

G
E b-e" f'-c" M V-3 A-1 M-B T-B

The ability to sing a suave legato vocal line is needed for an effective performance of this beautiful, well-known song. Two e" 's to be sung pp also present a technical problem for the young singer. The song has its rewards for the competent singer who is willing and able, however. The second syllable of the word "dying" in the second verse is best sung on a'. Sing the first syllable on three notes. The high key (G) is not recommended unless the tenor has exceptional technique.
Tempo: ♩ -72MM.

My love - ly - Ce - lia, heav'n - ly fair, As li - lies
sweet, as soft as air;

© 1899 by Boosey & Sons Ltd.; Renewed 1927. Reprinted by permission of Boosey & Hawkes Inc.

My Lute, Awake

Welford Russell BMI

Eb c'-eb" eb'-c" M V-2 A-1 M-B T-B

The composer has given the Thomas Wyatt (1503-1542) text a setting similar in character to the lute songs of the 16th Century. One might believe John Dowland had written this song. Style and rhythms must be correct. Tempo: ♩ -63MM.

1. My lute, a - wake! Per - form the last la - bour that
thouand I shall waste, the end that I have now be -

Reprinted by permission of BMI Canada, Ltd., © copyright owner - AMP Sole Selling Agent in the U. S. A.

omit

My Nancy

A. Lochhead PAT
arr. J. Michael Diack

C c'-e'' e'-c'' M V-1 A-1 M-C T-C
Eb

There are some dialectal words in this pleasant Scottish song that the arranger has harmonized in a conventional fashion. The melody is tuneful and presents no vocal or musical problems. Tempo: ♩ -80MM.

Andante con espressione

Musical score for 'My Nancy' in treble clef, 2/4 time. The melody is written on a single staff. The lyrics are: fair is my ain lass, and sweet as she's fair; Like sheen o' the sun is the gowd o' her hair. And

Copyright in U. S. A. 1946 by Paterson's Publications Ltd. Used by permission of Carl Fischer, Inc., New York.

129

My Own Country

John Raynor OX

A e'-f#'' a'-e'' M-F V-2 A-2 M-A T-A

The irregular phrases created by using varied meters (3/4 - 4/4 - 5/4) give singular interest to a diatonic melody which, otherwise, might have been ordinary. The accompaniment weaves a counter-melody about the vocal line and the general effect is a pastorelle. The text is nostalgic - "I shall go to my own country, which is a pleasant land." Tempo: ♩ -88MM.

Musical score for 'My Own Country' in treble clef, 2/4 time, with a key signature of two sharps (D major). The melody is written on a single staff. The lyrics are: I shall go with-out com-pan-ions, And with no-thing in my hand; I shall pass through ma-ny pla-ces That I can-not

Copyright in U. S. A. and all countries 1950 by the Oxford University Press, London. Reprinted by permission.

1230

My Song is of the Sturdy North

Edward German JBC

c-minor c'-eb'' eb'-c'' M V-2 A-3 M-C T-C
d-minor

This virile text is set to a good, robust and forthright tune with accompaniment to match. The singer must be vocally secure on eb'' for the pitch occurs a number of times. The quick tempo makes the accompaniment somewhat difficult, although the chords in themselves are not complex. Tempo: ♩ -132MM.

My song _____ is
of the sturdy North Whose hills are brown with
hea - ther,

Used with permission of J. B. Cramer & Co., Ltd.

omit

My True Love Hath My Heart

Jeff Alexander DEL

F c'-f'' f'-d'' F V-1 A-2 M-C T-B

A simple setting of a naive poem. The graceful melody presents no problems save that it begins on f'' in both verses. The accompaniment lies well and moves in eighth-note patterns (12/8) throughout the song. Keep an easy 4 beats per measure. Tempo: ♩ -60MM.

My
true love hath my heart, and I have his, _____ By
just exchange one for an-oth - er giv - en: _____

Poem by: Sir Philip Sidney; Music by: Jeff Alexander; © Copyright MCMXLVIII by Leeds Music Corporation, 322 W. 48th St., New York. Used by permission. All Rights Reserved.

My True Love Hath My Heart

Bruce Montgomery NOV

F d'-f'' f'-d'' F V-3 A-3 M-A T-B

Harmonically, this setting is the most interesting of the three listed. The song is rhythmically intricate (3/8 - 5/8 - 3/4 - 2/4) and, consequently, somewhat difficult. The melody, however, is diatonic. The naive text is appealing.

Tempo: ♩ -132MM..

My
true love hath my heart, and I have his, By just ex -
-change one for an - oth - er giv'n; I hold his dear, and

Copyright by Novello & Company, Ltd. Used by permission.

My True Love Hath My Heart

Welford Russell BMI

F f'-f'' f'-d'' F V-1 A-2 M-B T-B

Imaginative use of meter changes (2/4 - 3/4) makes this simple song with its winsome text musically interesting. No problems. Tempo: ♩ -92MM.

My true love hath my
heart, and I have his, by just ex-change one for an - oth - er
giv - en.

Reprinted by permission of BMI Canada, Ltd., © copyright owner - AMP Sole Selling Agent in the U. S. A.

133

The Next Market Day

Ulster Melody B&H
arr. Herbert Hughes

d-minor a-c" a-c" M V-1 A-1 M-C T-C

A catchy encore tune in the natural minor key. The requirements needed are an ability to enunciate clearly at a quick tempo and sing with a glint in the eye. The accompaniment is very sparse. Tempo: ♩. -88MM - one beat per measure. The song must swing.

A musical score for 'The Next Market Day' in natural minor key. It consists of two staves of music. The first staff has the lyrics: "A maid goin' to Com-ber her mar-kets to larn, To sell for her". The second staff has the lyrics: "mammy three hanks o' fine yarn,".

© 1909 by Boosey & Co. Ltd.; Renewed 1937. Reprinted by permission of Boosey & Hawkes Inc.

omit

The Nightingale

Frederick Delius AUG (GAL)

G (not recommended)
Eb b-eb" f'-c" F V-2 A-2 M-B T-C

Successive 7th chords used chromatically provide an identifying harmonic color for this pleasant-sounding melody. The text is a passable translation of a German poem. "Wilt thou" can be improved by a change to "will you", "thy" to "your" and "Ah" to "Oh". One difficulty - each of the three verses closes on eb". Tempo: ♩. 63MM.

A musical score for 'The Nightingale' in Eb major. It consists of three staves of music. The first staff has the lyrics: "Sing, sing, night-in-gale blest,". The second staff has the lyrics: "Sing me a ron-del. of glad-ness.". The third staff has the lyrics: "Wilt thou not bring me as guest".

Copyright 1915 by Augener, Ltd. By permission of Galaxy Music Corporation.

The Nightingale

East Tennessee and Western Virginia TP
Mountain Ballad
arr. Clifford Shaw

134

D d'-f#m d'-f#m M-F V-2 A-2 M-C T-C

The accompaniment of this setting is somewhat extravagant for a folk song. It does support the vocal line well, however, and is musically good. Many dotted rhythms (and) supply the ingredients for a lighthearted song. None of the f#m 's needs sustaining. Tempo: -52-54MM. -48MM is a bit slow.

O one morn-in', one morn-in', one morn-in' in May, I
saw a fair cou-ple a - mak-in' their way; And one was a la-dy, a la - dy so fair, The
oth-er a sol-dier, a brave vol-un-teer.

Copyright 1952 by Oliver Ditson Company. Reprinted by permission of Theodore Presser Company.

Night on the Mountain

Granville Bantock JBC

135

a-minor c'-e" e'-d" F V-1 A-1 M-C T-B

The ability to sing a melody expressively without accompaniment is needed to perform this song for the piano plays an introduction, an interlude and a coda only - never with the singer. The text is a translation of an 8th Century Chinese poem. The melody is appropriately modal. To be sung freely, but with a basic tempo of -108MM.

P senza espressione
I sat up - on 'he moun-tain-side and
ten.
watched A ti - ny barque that skimmed a - cross the
lake. Drift - ing like hu - man des - ti - ny up - on A

Used with permission of J. B. Cramer & Co., Ltd.

136
No

Martin Shaw JBC

e-minor b-e" e'-c" M-F V-2 A-1 M-C T-C

The sombre text tells of the dreariness of November: "No fruits, no flowers, no leaves, no birds, November." The song is not for a lyric voice. A sizable tone is necessary to meet the requirements of the text and the quality needs to be on the dark side. The diatonic melody is accompanied principally by sustained chords. The low b occurs once and is sustained. Tempo: ♩ -92MM.

Musical score for 'No' in G major, 4/4 time. The score consists of three staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a common time signature (C). The melody starts on G4 and moves through A4, B4, C5, B4, A4, G4. The lyrics are: "No sun - no moon!". The second staff continues the melody: G4, A4, B4, C5, B4, A4, G4. The lyrics are: "No dawn - no dusk - No pro - per time of day -". The third staff continues: G4, A4, B4, C5, B4, A4, G4. The lyrics are: "No sky - no earth - ly view - No dis - tance - look - ing".

Used with permission of J. B. Cramer & Co., Ltd.

137
Nocturne

Frederick Keel JBC

G c#'-e" d'-d" M-F V-1 A-1 M-B T-B

Melodically and harmonically unsophisticated, but a musically satisfying song. A "night piece" in a quiet mood. An atmospheric text with an accompaniment to match. Tempo: ♩ -80MM.

Musical score for 'Nocturne' in G major, 4/4 time. The score consists of three staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a common time signature (C). The melody starts on G4 and moves through A4, B4, C5, B4, A4, G4. The lyrics are: "Last night there was a crook-ed moon, And". The second staff continues the melody: G4, A4, B4, C5, B4, A4, G4. The lyrics are: "strange-ly pale were all the stars; The trees stood tall and". The third staff continues: G4, A4, B4, C5, B4, A4, G4. The lyrics are: ". bold and striped".

Used with permission of J. B. Cramer & Co., Ltd.

Now Sleeps the Crimson Petal

Roger Quilter B&H

138

F d'-f'' f'-d'' M-F V-2 A-1 M-A T-A
 Gb
 Eb
 D

Of Roger Quilter's many songs, this is probably the best known and is one of the finest. The graceful, legato melody complements the Tennyson poem. A satisfactory performance requires an *f* sung both forte and piano. Notice that in measures 6 and 17 all notes of the previous measure are tied except *d'* - a characteristic Quilter technique - the repetition of a single pitch. The first 4 notes in measure 21 (ad. lib.) are best sung quite slowly (♩ -120MM). Tempo: ♩ -58MM.

© 1904 by Boosey & Co. Ltd.; Renewed 1931. Reprinted by permission of Boosey & Hawkes Inc.

Now Sleeps the Crimson Petal

Eric H. Thiman NOV

139

Eb c'-f'' eb'-d'' M-F V-2 A-2 M-A T-A

The Roger Quilter setting of Tennyson's poem is said to be the composer's finest song, but here is another setting that closely rivals it. The romantic warmth and delicacy of the text is enhanced by melody and accompaniment of like mood. Thiman has set the entire poem - three verses - whereas Quilter, used only the first and last verses. Tempo: ♩ -60-63MM.

Copyright by Novello & Company, Ltd. Used by permission.

omit

O can ye sew cushions?

Colin Taylor OX

G g'-g" g'-e" F V-2 A-2 M-B T-C

For the light lyric soprano who can sing g" easily (once it is sustained three beats) this is an attractive setting of an old Scottish cradle song. Except for leaps of a 6th or octave to the g", the melody is basically adjunct. The accompaniment, however, is somewhat disjunct and requires a performer who is secure at the keyboard. Tempo: ♩ -104-112MM.

Musical score for 'O can ye sew cushions?' in G major, 3/4 time. The score consists of three staves of music. The first staff begins with a piano (*p*) dynamic marking. The lyrics are: "O can ye sew cushions, and can ye sew sheets? And can ye sing ba-lu-loo when the bairn greets?"

Copyright 1926 by the Oxford University Press, London. Reprinted by permission.

140

O Men from the Fields

Harold Clayton BM

F c'-f" f'-d" F V-2 A-2 M-C T-B

The flowing motion of 9/8 meter and an adjunct diatonic melody are well-suited to Padriac Colum's warmhearted cradle song. Several transient modulations supply harmonic variety and add color. The words "Mary" and "soft" are sung on f". There is one measure of difficult accompaniment where there are simultaneous triplets and duplets. Tempo: ♩ -52MM.

Musical score for 'O Men from the Fields' in F major, 9/8 time. The score consists of three staves of music. The first staff begins with a piano (*p*) dynamic marking. The lyrics are: "O, men from the fields! come gently with-in. Tread softly, softly O, men coming in. Ma-vour-neen is going from me, and from you,"

Used by permission. Boston Music Co.

omit

The Old Man at the Crossing

Louis Pugh II

E_b b^b-e^b" e^b'-e^b" M V-2 A-1 M-B T-B

A short and neat excursion into a^b-minor and another into G^b supply the artful ingredients that make this melody sound spontaneous - improvised. The singer is happy, yet his little song is touching. The transient modulations do not complicate the vocal line. Singer and accompanist must keep the very strict and not allow the rhythm to degenerate into the common . Tempo: -69MM.

sweep the street and lift me hat _____ As per - sons come _____ and

per - sons go, _____

Copyright 1955 by Hinrichsen Edition Ltd., London. Used by permission.

141

Old Meg

Herbert Howells OX

E_b d^b'-e^b" g'[']-d"["] F V-3 A-2 M-A T-A

Old Meg is an itinerant and before her husband died they wandered from place to place together. Now, in her loneliness she laments there is "no man to carry her pack, no man to find her a soft mossy stone and no man to kindle her pipe." The success of the song depends on a characterization which in turn prescribes a voice of some size. The intervals are not difficult, but the rhythms will call for careful study. Tempo: -54MM.

There's nev-er the taste of a

cher - ry for me, They're out of my reach on the

bough, And it's hard to be see - ing them hang on the tree—

Copyright in U. S. A. and all countries 1928 by Oxford University Press, London. Reprinted by permission.

142

Old Song

Douglas Moore CF

d-minor c'-f" f'-eb" M-F V-3 A-2 M-A T-A

The disjunct melody wanders in aimless fashion - planned of course - suggesting that the singer is dejected and detached from the realities of the moment. The intervals are not easy, although they are within the structure of the unconventional harmonic pattern. The song requires imagination and an appreciation of a contemporary idiom. Tempo: ♩ -84M.

Musical notation for the song 'Old Song'. It consists of two staves of music. The first staff begins with a piano (p) dynamic marking. The lyrics are: "I came to the wil-low a - lone, I came to the wil-low a - lone, I came to the wil-low a - lone, And wait-ed for my".

Copyright MCM by Carl Fischer, Inc., New York. Used by permission.

omit

Open the Door Softly

An Old Air B&H
arr. Herbert Hughes

F f'-f" f'-d" M V-1 A-1 M-C T-C
G
Eb

The lyric by the 19th Century Irish dramatist Dion Boucicault is a sly petition for a kiss. The quiet and inviting melody in 6/8 has a winning lilt and is best sung mezza voce throughout. Tempo: ♩. -54M.

Musical notation for the song 'Open the Door Softly'. It consists of three staves of music. The lyrics are: "O - pen the door soft - ly, Some - bod - y wants ye, dear, Give me a chink no wi - der Than you'll fill up with your ear." The word "ear." is written below the final staff.

© 1924 by Enoch & Sons Ltd.; Renewed 1951. Copyright & Renewal assigned to Boosey & Hawkes Inc. Reprinted by permission of Boosey & Hawkes Inc.

143

Orpheus with His Lute

Edward German NOV

Eb d'-eb" g'-eb" M-F V-1 A-1 M-C T-A

This is a simple, pleasant and tuneful setting of the Shakespeare poem. Contrary to the publisher's indication, 'Song for Low Voice' it is probably better for medium voice because the tessitura is high. The eb" appears often and must be sustained in several instances which could present difficulties for a low voice.
Tempo: ♩ -120MM.

Copyright by Novello & Company, Ltd. Used by permission.

144

Over the Mountains

Old English Song BM
arr. Roger Quilter

A e'-e" e'-e" M V-2 A-3 M-C T-C
G

This very singable old melody has been furnished a fine accompaniment by Mr. Quilter. Because the tempo is quick it is not easy, although it is pianistic. Each of the four verses ends "love will find a way". A fine song for a young man. It is robust - not boisterous - and moves at a good pace. Tempo: ♩ -120MM.

Copyright 1921 by Winthrop Rogers Ltd. Used by permission of Boston Music Co.

145

O You Whom I Often and Silently Come

Ned Rorem P

A c#'-e'' c#'-e'' M-F V-1 A-1 M-A T-A

The tender and unsophisticated sentiment of the Walt Whitman poem is captured in a simple diatonic phrase repeated three times. The harmonic treatment is not conventional, but neither is it complex. This short song is engaging and winsome. The composer suggests a tempo of ♩. -72MM. ♩. -60-63 seems better.

Musical score for the song "O You Whom I Often and Silently Come". It consists of three staves of music in treble clef with a key signature of two sharps (F# and C#) and a common time signature (C). The melody is simple and diatonic. The lyrics are: "O you whom I of - ten and si - lent - ly come where you are that I may be with you, As I walk by your side or sit near, or re - main in the". The first staff begins with a *mf* dynamic marking.

Used with permission of C. F. Peters Corporation, New York.

146

The Pasture

Charles Naginski GS

E_b b^b-e^b'' b^b-b^b' M-F V-2 A-2 M-A T-A

The innocent and roguish invitation to c'mon along, as set forth in Robert Frost's rural poem, is delightfully complemented by the composer's *overly gentle* "bouncy" and piquant accompaniment. The song is best suited to a low voice because the tessitura is low throughout the latter two-thirds of the song. Tempo: ♩ -112MM, maybe even a bit faster.

Musical score for the song "The Pasture". It consists of three staves of music in treble clef with a key signature of three flats (Bb, Eb, Ab) and a common time signature (C). The melody is simple and diatonic. The lyrics are: "I'm go-ing out to clean the pas - ture spring; I'll on-ly stop to rake the leaves a - way (And". The first staff begins with a *mf* dynamic marking.

Copyright 1940 by G. Schirmer, Inc., New York. Used by permission.

omit

Pleading

Edward Elgar NOV

G	d'-f#"	e'-d#"	M-F	V-2	A-1	M-C	T-C
F							
Ab							

To avoid sentimentality when performing this mellifluous song, retards, fermatas, ad libitums and colla voces must be dealt with judiciously and the tempo must not be too slow. The accompaniment is sparse in a few measures and exposes the voice. Good quality is therefore an essential. The climax on f# is broad but not sustained. Tempo: ♩ -69-72MM.

Copyright by Novello & Company, Ltd. Used by permission.

147

Pretty Betty

Alec Rowley OX

Db	db'-eb"	eb'-c"	M	V-2	A-3	M-A	T-B
----	---------	--------	---	-----	-----	-----	-----

A sailor returns from sea and tells how he was always true to Pretty Betty. The forthright and singable melody gains interest from the use of multiple meters (3/4 - 5/4 - 2/4) - the one musical problem the song presents. The accompaniment swings along in a firm masculine fashion. A fine song for a young baritone. Tempo: ♩ -104MM.

Copyright 1927 by the Oxford University Press, London. Reprinted by permission.

148

The Prince of Peace

Ella Rose Halloran AMP

C c'-g'' g'-e'' M-F V-2 A-2 M-C T-C

As Christmas songs should be, this one is genial, euphonious and in the seasonal style making it readily acceptable to any congregation. The two climaxes - both on g'' - require reasonable volume to be effective. Vocally, the song presents no particular problems except for one closed vowel (sweet) on f''. Tempo: ♩ -80MM.

ARRANGED FOR SOLO *p*

The shep-herds went their
 hast - y way and found the low - ly sta - ble bed. They

Reprinted by permission of AMP © copyright owner.

149

Psalm VIII

Isadore Freed SMP

f-minor c'-f'' e'-e'' M-F V-3 A-2 M-A T-A

The musical form of this song is not unlike the arioso or accompanied recitative of the Baroque period. Consequently, an ability to declaim the text giving proper "length" and emphasis to each word is required. It is not for the singer whose rhythmic sense is limited to a metric pulse. The colorful harmonic progressions are not conventional, but neither are they dissonant. This is a superior sacred solo in every detail and the effort put forth to learn it will be justified. Tempo: ♩ -63MM.

mf copyright.

O Lord our Lord, how
 ex-cel-lent is Thy name in all the earth! Who hast set Thy glo - ry a -bove the
 heav - ens, who hast set Thy glo - ry a -bove the heav - ens.

© Copyright 1954 by Southern Music Publishing Co., Inc. Used by permission.

150

The Puffin

Barbara Stein CF

C c'-e" e'-c" F V-1 A-2 M-C T-C

A cute, humorous poem set with imagination and the proper light touch. It bounces along and good articulation takes precedence over fine vocalism. This one is fun!
Tempo: ♩ -104MM.

Oh, there once was a puf-fin, just the shape of a muf-fin, He
lived on an is-land in the bright blue sea, He

Copyright MCMLI by Carl Fischer, Inc., New York. Used by permission.

151

A Report Song

John Ireland B&H

Eb eb'-eb" eb'-eb" M-F V-1 A-3 M-A T-B

An accompaniment with continuous rhythms in 6/8 meter with a pair of measures in 9/8 supply the lilting motion for this delightful pastoral (Nicholas Breton, 1545-1626). The singable melody also makes its interesting rhythmic contribution. Tempo: ♩. -84MM is better than 76MM as indicated.

Shall we go dance the hay, the hay?.....
..... Nev - er pipe could ev - or play..... Bet - ter shep-herd's
round - e - lay.....

© 1938 by Hawkes & Son (London) Ltd. Reprinted by permission of Boosey & Hawkes Inc.

152

Rich and RareIrish Folk Tune OX
arr. Arnold Goldsbrough

Db db'-f" db'-db" M-F V-1 A-1 M-B T-B

The historic basis for the text of this ballad is supplied by an introductory paragraph. The song is printed in octavo form for unison choral or solo use. Mr. Goldsbrough has provided an excellent accompaniment for this attractively lyrical yet hearty melody. Well suited for a young tenor. Tempo: ♩ -104MM.

Rich and
rare were the gems she wore, And a bright gold ring on her
wand she bore,

© Oxford University Press 1960. Reprinted by permission.

153

The Saeter Girl's SundayOle Bull OX
arr. Roger Fiske

F c'-g" f'-e" F V-1 A-1 M-B T-B

Roger Fiske's excellent accompaniment complements Ole Bull's enchanting and singable melody. The g" occurs only once in each verse and always on an open vowel. Printed in octavo form. Tempo: ♩ -76MM. Bull's beautiful tune is in the idiom of Norwegian folk music and yet it may be considered an art song.

i. I gaze on the sun that
climbs through the air, While down in the valley below me They're
walk - ing to church— Ah, would I were there At Mass with my dear ones that

Copyright 1957 by the Oxford University Press, London.

The Self Panished

John Blow (1649-1708)
Edited by Michael Tippett
and Walter Bergman

AMP

154

D a-d" d'-b'
G M V-1 A-1 M-A T-A

The editors have supplied a forthright and musically appropriate realization of the composer's figured bass. The captivating melody does honor to Edmund Waller's (1606-1687) chaste poem. This song is a fine example of 17th Century English vocal solo music. If the low A lacks fullness it can be sung an octave higher.

Tempo: -100MM..

l. It is not that ___ I love you less. ___ than when ___ be -
fore ___ your feet I lay;

Reprinted by permission of AMP © copyright owner.

The Sergeant's Song

Frederick Keel JBC

155

g-minor b^b-d" d'-b^b' M V-1 A-1 M-B T-A

A rousing setting of Thomas Hardy's swaggering and blustery poem. Good articulation is needed. The accompaniment parallels the conjunct melody much of the time.

Tempo: -96MM.

Law-yers strive to heal a breach, And Par-sons prac-tise what they preach; Then
Bo - ney he'll come pran-cing down, And march his men on Lon-don Town.

Used with permission of J. B. Cramer & Co., Ltd.

154

The Sea

Edward MacDowell AMP

F f'-f'' f'-d'' M-F V-2 A-2 M-A T-B

The sombre yet swinging melody in 6/8 comes to a broad climax (f'') as it tells of a lover lost at sea. The chromatic accompaniment is expressive and colorful. The tempo is slow, but must not drag and vitality must be present even in those measures marked pianissimo. Tempo: ♩. -46MM. The singer must convey the feeling of the tragedy expressed in the text.

One sails a way to sea, to sea, One stands on the shore and
cries; The ship goes down the world. and the light On the sul . len
wa . ter

Reprinted by permission of AMP © copyright owner.

157

Searching for Lambs

Old English Folk Tune JWC
arr. Eugene Goossens

a-minor e'-e'' e'-e'' M V-1 A-2 M-A T-B

The ease with which this undulating 5/4 folk melody flows is both surprising and delightful. It is so logical it betrays its irregularity. Once known, the melody is hard to put out of mind, and the happy, light-hearted text fits hand-in-glove. Each 5-beat measure can be felt in groups of 1,2 - 1,2,3. This will help in the learning. Tempo: ♩ -130MM.

As I went out one Maymorn-ing, One Maymorn-ing be -
-time, I met a maid, from home had strayed, Just as the sun did shine.

Copyright MCMXXI by J. & W. Chester, Ltd. Used by permission.

158

Sheep Shearing

Dorset Folk Song JWC
arr. Christopher Le Fleming

Dorian Mode c'-d'' c'-d'' M-F V-1 A-2 M-B T-B

The somberness of the modal melody - it does swing along in 6/4 meter - contrasts the happy text that describes the season and joys of a pastoral activity, sheep shearing. The elaborated accompaniment is more than a mere harmonization of the tune. The modal melody itself is of singular interest. Tempo: ♩ -100MM.

1. There's a Rose-bud in June, Those sweet
mea - dows in bloom, And the birds sing - ing gai - ly on
ev - 'ry green tree; Here's the pink and the li - ly, And the

Copyright MCMXXI by J. & W. Chester, Ltd., London. Used by permission.

159

She Hath an Art

Brian Daubney NOV

G f#'-f'' g'-d'' M V-2 A-3 M-A T-A

"In vain are all the charms (black magic) I can devise: She hath an art to break them with her eyes." The text is by Thomas Campion, 17th Century poet and musician, and the composer has given it a setting as sprightly as a madrigal of that period. The fine accompaniment is marked by unexpected harmonic turns and complements the text perfectly. An excellent song for a young tenor. Tempo: ♩ -144MM.

Thrice toss these oak - en - ash - es in the
air, Thrice sit thou mute in this en - chant - ed
chair;

Copyright by Novello & Company, Ltd. Used by permission.

Shenandoah

Traditional Chanty GAL
arr. Richard Manning

Eb b^b-eb" eb'-c" M V-2 A-2 M-B T-B

The traditional melody with its natural and interesting meter changes is made to sound particularly spontaneous as the result of a well conceived accompaniment. The freedom is due to the use of a few well-spaced chords in the opening measures. The tempo change at measure 12 should be slight. The extended phrase endings in the third and fourth verses lend unexpected interest. Tempo: ♩ -63MM.

O Shen-an-doah, I long to hear you, A -
way you roll - ing riv - er, O Shen - an - doah, I long to
hear you, A - way I'm bound to go

By permission of Galaxy Music Corporation.

Shenandoah

Sea Chanty GS
arr. Celius Dougherty

A a-d" d'-b' M V-2 A-3 M-B T-B

The Dougherty accompaniment to this chanty is fuller and more complex than the one by Richard Manning and is also a half step lower. The combination suggests a bigger voice if a satisfying result is to be realized. Tempo: ♩ -60MM.

O Shen-an-do-ah, I hear you
Shen-an-do-ah, I long to hear you, Hi - o! I'm bound a - way,
call-ing, Hi - o! you roll - ing riv - er,

Copyright 1948 by G. Schirmer, Inc., New York. Used by permission.

102

The Shepherdess

Dermot Macmurrough B&H

D c'-d" d'-b' M V-1 A-1 M-B T-C
F

The text is perhaps a bit precious. Notwithstanding, it is a good song for young men. The melody has quiet charm and calls for a pianissimo d" near the close of the last of three similar verses. The range of a ninth makes this lovely song useful for the young voice. Tempo: ♩ -112MM.

© 1924 by Enoch & Sons Ltd.; Renewed 1951. Copyright & Renewal assigned to Boosey & Hawkes Inc. Reprinted by permission of Boosey & Hawkes Inc.

The Shepherd-lassie's Sunday

Ole Bull BM
arr. C. B. Roepper

Eb b^b-f" d'-d" F V-2 A-2 M-B T-B

The Roepper setting of Ole Bull's lovely melody is "busier" (he uses a triplet figure to accompany the second verse) than Roger Fiske's (The Saeter Girl's Sunday). The key is a full step lower. The general effect is still engaging and the harmonization is intriguing. Tempo: ♩ -76MM.

Used by permission. Boston Music Co.

mit

Shepherd, play a little air

William Stickles HF

G d'-g" g'-d" F V-2 V-1 M-C T-C

From major to the tonic minor and back, followed by a close in the minor mode is the harmonic pattern used for this plaintive little pastoral. An introspective "Ah" is sung from g'-g" at the end of both verses. A good vehicle for a light, small voice. An augmented second in the fourth measure from the end lends a sad touch. Tempo: ♩ -76MM.

Shep - herd! while the lambs do feed,
 Sit beneath a shad-y tree, And up - on an oat-en reed

Copyright 1918 by Harold Flammer, Inc. Used by permission.

164

The Ships of Arcady

Michael Head B&H

D Bb b^b-eb" d'-c" F V-2 A-2 M-B T-C

A delicate and filmy setting of an imaginative and atmospheric text. The opening measures of the accompaniment are chordal. In the second and third verses a counter 1/8th-note melody weaves about the vocal line sometimes in the 3-lined octave. The rhythm in the 21st measure is intricate. Take care. Give attention to the carefully indicated rhythmic nuances. Tempo: ♩ -63MM.

Thro' the faint-est fi-li-gree.....
 O-ver the dim wa-ters go..... Lit-tle ships of Ar-ca-dy.....
 When the morn-ing moon is low.....

© 1930 by Boosey & Co. Ltd.; Renewed 1957. Reprinted by permission of Boosey & Hawkes Inc.

165
Sigh No More, Ladies

Virgil Thomson SMP

F d'-a" (f") f'-f" F V-3 A-3 M-A T-A

This engaging, diatonic melody is rhythmically exciting and intricate (the latter half of the song is marked Ritmo de Fandango) and furnishes a delightful twist for the saucy Shakespeare text. It really "swings" and for the soprano with facile articulation and an excellent sense of rhythm will be musically and vocally rewarding. The f" at the close of the song is recommended. The singer will gain much from a meticulous study of the rhythm problems. There is an error in the first measure of the fourth score, page 3. The rhythm should read .
Tempo: -72MM and -72MM.

rhythmic

Sigh no more, la-dies, sigh no more.

Men were de-cei-vers ev-er, One foot in sea and one on shore, To

one thing con - stant nev-er

© Copyright 1961 by Southern Music Publishing Co., Inc. Used by permission.

166
Silver

C. Armstrong Gibbs B&H

f#-minor
e -minor b-e" e'-c#" F V-2 A-1 M-B T-A

Open chords and a pedal point that persists throughout the song accompany a languid melody. The atmospheric text is by Walter De La Mare. The song calls for imagination and the legato phrases demand polished vocalism. Every phrase of the text evokes the gleam of silver. Take care nothing becomes tarnished. Tempo: -63MM.

Slow - ly, si - lent - ly,

now the moon, Walks the night in her sil - ver shoon; This way, and that, she

peers, and sees Sil - ver fruit - up - on sil - ver trees;

© 1922 Winthrop Rogers Ltd.; Renewed 1949. Copyright & Renewal assigned to Boosey & Hawkes Inc. Reprinted by permission of Boosey & Hawkes Inc.

167

The Silver Swan

Eric H. Thiman NOV

c -minor
b^b-minor db'-f" f'-db" M-r V-2 A-2 M-B T-A

Those familiar with madrigals know Orlando Gibbons', The Silver Swan. Thiman's solo setting - while no rival to Gibbons' jewel - does match the poignancy of the singularly beautiful poem. The fine counter-melody in the accompaniment should be expressively clear. Tempo: ♩ -50MM. Avoid dragging.

Adagio assai.

The sil-ver
swan, who living, had no note, When death ap-proached, unlocked her si-lent
throat. Lean-ing her breast a-gainst the reed-y

Copyright by Novello & Company, Ltd. Used by permission.

168

Since First I Saw Your Face

Thomas Ford CF
arr. Clifford Shaw

E^b e^b'-e^b" e^b'-c" M V-1 A-2 M-A T-A

Clifford Shaw's fine accompaniment provides a practical edition of what was originally a lute song (1607). The singable, semi-declamatory melody rises to a pleasing climax toward the close of each of three verses. An excellent song for a young tenor. Tempo: ♩ -80MM. No slower.

Since first I saw your face I re-solved to
ho-nor and re-nown you; If now I be dis-dained I wish my

Copyright MCM.LIII by Carl Fischer, Inc., New York. Used by permission.

57mt

Sleep, Gentle Jesus

Theodore F. Ganschow A

C b-e" e'-c" F V-1 A-2 M-C T-C

A short Christmas lullaby. The accompaniment, while colorful, avoids the harmonic characteristics associated with Christmas songs. The rocking motion of 6/8 meter is used. Avoid over-sentimentalization. Tempo: ♩ -46MM or ♩ -138MM.

CANTADII *mp*

Sleep, gen - tle Je - sus,

Take - thy brief re - pose, Ox and lamb are

soft - ly low - ing bril - liant stars are glow - ing,

mf

accel. *rit.*

© 1959 Augsburg Publishing House. Used by permission.

149

Slumber Song

Frederick Delius AUG

G d'-f" g'-d" F V-1 A-1 M-C T-C

A linguist and traveler, Delius was not content to set only English poems. The original text for this song is Norwegian, a poem by Bjornsen. The translation is acceptable. The colorful accompaniment for the 6/8 melody is repeated for the three verses. Transitory modulations add interest to what otherwise is a simple melody. Delius had an affinity for the Norwegian musical idiom. Tempo: ♩ -96MM.

While in - fan - cy dreamed From

hea - ven there teemed An an - gel ar - ray With song and with play.

And when he a - woke his fond

mf *cresc.*

Copyright 1915 by Augener Ltd. By permission of Galaxy Music Corporation.

170

The Snow Lay on the Ground

Norman Lockwood AMP

F f'-f'' f'-d'' M-F V-1 A-1 M-B T-B

The melodic and harmonic characteristics of Christmas songs are inherent in this setting of a traditional carol. Note that in the two measures in 4/8 the not . Tempo: -100-104MM. -88MM is too slow.

The snow lay on the ground, The
stars shone bright, When Christ our Lord was
born On Christmas night.

Reprinted by permission of AMP © copyright owner.

171

So far from my country

Irish Folk Tune OX
arr. Thomas B. Pitfield

D d'-f#'' d'-d'' M V-1 A-1 M-C T-C

An identifying feature of this melody is the leap from d' to d'' and back which occurs a number of times. It is not awkward, however. This nostalgic song is a good one for a young tenor. Tempo: -88MM. Printed in octavo form.

So far from my coun - try, So
far from my home; Strange fa - ces a - bout me,

Copyright 1957 by the Oxford University Press, London. Reprinted by permission.

172

The Soldier

Kentucky Folk Song GAL
arr. Katherine K. Davis

Ab c'-eb" eb'-c" F V-1 A-1 M-C T-C

A forthright and amusing text set to a simple, quick-moving melody. An encore song that needs good articulation and a sense of humor. The accompaniment suggests a drum beat, thereby contributing a military twist. Girl and boy singing this as a dialogue song (with appropriate movement) can bring down the house. Tempo: ♩ -88MM.

1.) "O
2.) "O

sol - dier, sol - dier, won't you mar - ry me, With your mus - ket, fife and
drum?" "O no, sweet maid, I can - not mar - ry thee, For I

By permission of Galaxy Music Corporation.

173

The Song of Momus to Mars

William Boyce OX

Eb b^b-eb" d'-c" M V-2 A-3 M-A T-A

An excellent, robust and tuneful song with a timely text from Dryden's, "Secular Masque" beginning "The Sword within the Scabbard keep, and let mankind agree; Better the World were fast asleep than kept awake by Thee." Sixteenth-note passages and a left hand that moves continually in 8th-notes requires some technical facility. The 16th-note figures for the voice are short and adjunct and, consequently, are not difficult. Tempo: ♩ -80-88MM.

Thy Sword within the Scabbard keep, and
let Man-kind a-gree; let Man-kind a - gree; let Man-kind a-gree;
Bet - ter the World were fast a - sleep than kept a - wake by Thee, than

© 1927 by the Oxford University Press, London. Renewed in U. S. A. 1955. Reprinted by permission.

174

Sorrow, Sorrow Stay

John Dowland BM
arr. Leo Sowerby

g-minor d-d d-d M-F V-3 A-3 M-A T-A

Mr. Sowerby's well realized accompaniment makes a fine recital song of one of John Dowland's (1563-1626) best known lute songs. The vocal range presents no difficulties, but the rhythms are challenging to both singer and accompanist.
Tempo: ♩ -63MM.

Musical score for 'Sorrow, Sorrow Stay' in G minor, 4/4 time. The score consists of three staves of music with lyrics underneath. The first staff begins with a treble clef, a key signature of two flats, and a 4/4 time signature. The melody starts with a half note G4, followed by quarter notes A4, Bb4, and C5. The lyrics are: 'Sor - row, sor - row, stay, Lend true re- pent - ant'. The second staff continues the melody with quarter notes D5, C5, Bb4, and A4. The lyrics are: 'tears To a woe - ful, woe - ful wretch - ed'. The third staff continues with quarter notes G4, F4, E4, and D4. The lyrics are: 'wight.'

Used by permission. Boston Music Co.

175

Spring Sorrow

John Ireland B&H

F c'-d'' f'-c'' M-F V-1 A-1 M-B T-B
Ab

Ireland has set Rupert Brooke's plaintive poem to a warm-hearted melody that has features not unlike an Irish folk song. In fashion characteristic of the composer, the harmonies are simple but colorful. The diatonic melody makes this an appropriate song for the young singer. Tempo: ♩ -80MM.

Musical score for 'Spring Sorrow' in F major, 3/4 time. The score consists of three staves of music with lyrics underneath. The first staff begins with a treble clef, a key signature of one flat, and a 3/4 time signature. The melody starts with a half note F4, followed by quarter notes G4 and A4. The lyrics are: 'All'. The second staff continues the melody with quarter notes Bb4, A4, G4, and F4. The lyrics are: 'sud - den - ly the wind comes soft, And'. The third staff continues with quarter notes E4, D4, C4, and Bb3. The lyrics are: 'Spring is here a - gain; And the haw - thorn quick - ens with'.

© 1918 by Winthrop Rogers Ltd.; Renewed 1945. Copyright and Renewal assigned to Boosey & Hawkes Inc. Reprinted by permission of Boosey & Hawkes Inc.

The Still of Evening

Louise Snodgrass GAL

176

G d#¹-e² f#¹-d² M-F V-1 A-2 M-C T-C

The text is descriptive and the melody, although somewhat saccharin is winning. The accompaniment is colorful and harmonically interesting. A good song for beginners. Tempo: ♩ -80MM.

It is the still of
 eve - ning, The leaves in dust-y green are mo-tion - less;
 Mo-tion-less as if trans - fixed

By permission of Galaxy Music Corporation.

Stopping By Woods On A Snowy Evening

Ann MacDonald Diers GAL

177

e-minor d¹-f#² d¹-d² M-F V-2 A-1 M-B T-A

The solitude symbolized in Robert Frost's poem is suggested by a repetitious accompaniment. The accompaniment is also suggestive of the horse's slow gait, and later, with a quicker pattern, portrays impatience. The simple melody - it includes four measures intoned on e¹ - meets the requirements of the contemplative text when imagination dictates the appropriate tone quality and verbal accent. Tempo: ♩ -84-88MM and ♩ -120MM.

slowly Whose woods these are I think I know.
 His house is in the vil - lage though;
 He will not see me stop - ping here

By permission of Galaxy Music Corporation.

178

Stopping By Woods On A Snowy Evening

John La Montaine GAL

G c'-eb" d'-d" M-F V-2 A-2 M-B T-A

The fine melody, because of engaging rhythms in 6/8 meter, gives the feeling of being improvised. The accompaniment is imaginative and harmonically interesting. Only the rhythms in both vocal line and accompaniment put this song in the moderately difficult class. Tempo: ♩ -56MM.

Whose woods these are I think I know.

His house is in the vil-lage though; He

will not see me stop-ping here

By permission of Galaxy Music Corporation.

omit

Susan Simpson

Tom Waring LEEDS

Ab c'-eb" e'-c" M-F V-1 A-1 M-C T-C

Comedy is created by the use of alliteration - every word but one begins with "s". An encore song and no more - for the singer with a glib tongue and a sense of humor. A very catchy scale tune. Tempo: ♩ -120MM.

179
Sweet Chance, that led my steps abroad

Michael Head B&H

F
D a-d" d'-d" M-F V-2 A-2 M-A T-A

This ecstatic melody is one of Michael Head's finest and does justice to the ~~text~~ text. The prosody is excellent and, consequently, the meter changes are not difficult. The word "sweet" comes on the highest note of the range - the first of the song. In the high key it means f" which might present a problem. Tempo: ♩ -69MM.

len. Sweet

Chance, that led my steps a - broad, Beyond the town, where wild
flow'rs grow_ A rain - bow and a cuc-koo, Lord, how rich and great the

© 1929 by Boosey & Co. Ltd.; Renewed 1956. Reprinted by permission of Boosey & Hawkes Inc.

180
Sweet Polly Oliver

Traditional Air OX
arr. Frank Newman

D b^b-e" a'-e" F V-1 A-3 M-C T-C

Both the jaunty melody and text, a narrative, are traditional. The addition of a fine accompaniment raises the song to the level of a recital song with audience appeal. Polly, in man's attire, goes off to war in search of her true love. The verse in tonic minor lends contrast just when monotony might set in. Tempo: ♩ -132MM.

As

sweet Pol - ly O - li - ver lay mus - ing in bed, A
sud - den strange fan - cy came in - to her head.

Copyright in U. S. A. and all countries 1950 by the Oxford University Press, London. Reprinted by permission.

141
Sweet was the Song

John Attey BM
arr. Leo Sowerby

e-minor b-e" e'-d" F V-2 A-2 M-A T-A

Mr. Sowerby's arrangement provides a practical edition of a superior 17th Century Christmas lullaby. The rhythms which are of prime interest in the song are not easy, however. Give attention to verbal as well as metrical accents and maintain the tempo. Avoid rushing the 1/16th-notes in measures 13 and 14. This Christmas song is far off the too well-beaten paths. Tempo: ♩ -63MM.

Sweet was the song

Musical notation for the first two lines of the song. The first line contains the lyrics: "the Vir-gin sang When—she to Beth-le-hem was come, And was de-". The second line contains the lyrics: "liv-ered of her Son,— That bless-ed Je - sus hath to name." The notation includes a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The melody is written on a single staff, and the accompaniment is written on a second staff.

Used by permission. Boston Music Co.

142
Tell me, lovely shepherd

William Boyce AUG
arr. Michael Mullinar

D d'-g" f#'-f#" F V-3 A-2 M-A T-B

Although in D (Elizabeth Poston's arrangement is also in D for high voice) this version does not include a" and is therefore advised. The realization of the accompaniment is comparable in quality to the Poston. The melodic line is marked by wide intervallic leaps. Tempo: ♩ . -46-52MM.

Tell me

Musical notation for the first two lines of the song. The first line contains the lyrics: "love - ly— shep-herd where, where, tell me where Thou feedst at". The second line contains the lyrics: "noon thy flee - cy care." The notation includes a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The melody is written on a single staff, and the accompaniment is written on a second staff.

Copyright 1935 by Augener, Ltd. By permission of Galaxy Music Corporation.

183
Tell me, lovely shepherd

William Boyce OX
 arr. Elizabeth Poston

D Bb b^b-f^m d'-d'' F V-3 A-2 M-A T-B

Elizabeth Poston has composed an accompaniment in the style of the period for the pastoral melody by William Boyce (1710-1779). The disjunct melody requires vocal flexibility. The two fermati in measure 30 should be ignored. To hold the pitches stops the natural motion, which seems unmusical. Rather, give length to the word "tell" and move on. Tempo: ♩. -46-52MM.

Musical score for 'Tell me, lovely shepherd'. It consists of three staves of music in G major (one sharp). The first staff begins with a piano (*p*) dynamic and contains the lyrics 'Tell me, love - ly'. The second staff contains 'Shep - herd where, Tell me where Thou'. The third staff contains 'feed'st at noon thy fleec - y care Di - rect me to the'. The music is written in a treble clef with a key signature of one sharp (F#).

Copyright 1943 by the Oxford University Press, London. Reprinted by permission.

184
There is a ladye

Winifred Bury CF

G E c[#]'-e'' f[#]'-c[#]'' M V-1 A-2 M-C T-B

Tuneful and pleasant, this has been a popular setting of the Thomas Ford (17th Century) poem for many years. A young tenor must have a good g" to sing the song in the high key successfully. The third verse has a contrasting melody as opposed to settings by Edward Purcell and others who do not vary the verses. Tempo: ♩ -66MM.

Musical score for 'There is a ladye'. It consists of two staves of music in G major (two sharps). The first staff contains the lyrics 'There is a la - dye sweet and kind,'. The second staff contains 'Was nov - er face so pleased my mind;'. The music is written in a treble clef with a key signature of two sharps (F# and C#).

Copyright 1932 in U. S. A. by Paterson's Publications, Ltd. Used by permission Carl Fischer, Inc., New York.

145
Three Jolly Gentlemen

Roy Teed JWC

Eb eb'-eb'' eb'-eb'' M-F V-1 A-3 M-B T-B

"Entertaining" is the proper description for this setting of Walter De La Mare's amusing poem from "Peacock Pie." The accompaniment moves constantly in 1/8th-notes. Note that 8va below the bass line means an octave lower. At times this separates the treble and bass by four octaves. A quicker tempo than indicated is suggested but is not necessary. Tempo: ♩ -132-138MM.

Three jol-ly gentle-men, In
coats of red, Rode their hor-ses Up to bed Up to bed
Up to bed.

The musical score consists of three staves. The top staff is a vocal line in treble clef with a key signature of two flats and a 4/4 time signature. It begins with a dynamic marking of *mf*. The lyrics are written below the notes. The middle staff is a piano accompaniment line in treble clef, and the bottom staff is a piano accompaniment line in bass clef, with an 8va marking below it. The lyrics are written between the staves.

Copyright for all countries 1957. J. & W. Chester, Ltd., London. Used by permission.

140
Three Oxen

Leland B. Sateren A

d-minor c'-f'' d'-c'' M-F V-1 A-1 M-C T-C

The story of the oxen that kneel in the stable on Christmas morn. Melody and accompaniment are effective - but unornate. It contains three measures that may be either spoken or sung. The natural minor key gives a modal feeling. A fine song for a young girl. Tempo: ♩ -72-76MM.

In
Three— young ox - en, stand - ing in a row,
Warm— at their man - ger, in the morn - ing glow.

The musical score consists of two staves in treble clef with a key signature of one flat and a 3/4 time signature. The lyrics are written below the notes. The first staff begins with the word "In" above it. The second staff begins with the word "Warm" above it.

Used by permission. Augsburg Publishing House.

187

Time, I dare thee to discover

Paul Nordoff AMP

e-minor d#'-g'' g'-e'' F V-3 A-2 M-A T-A

Embellishments suggest a keyboard practice congenial with the 17th Century poem by John Dryden (1631-1700). The song - a pastoral lament - has exquisite grace and charm. It is best suited to a light, lyric voice. Tempo: ♩ -56MM.

Time, I
 dare thee to dis-co-ver such a youth, and such a lov-er.
 Oh! so true, so kind was he. Da-mon was the pride of

Reprinted by permission of AMP © copyright owner.

188

To an Isle in the Water

Christopher Le Fleming JWC

b^b-minor db'-eb'' f'-eb'' M V-3 A-2 M-A T-A

This sensitive and tender poem by Yeats has been given a like setting by the composer. The legato melody requires musical perceptiveness and the well-controlled voice of a young tenor or lyric baritone. Tempo: ♩ -80MM.

Shy one, shy one, Shy one of my heart, She
 moves in the fire-light Pen-sive-ly a-part. She car-ries in the dish-es, And

Copyright MCMXXI by J. & W. Chester, Ltd., London. Used by permission.

189

Twilight Fancies

Frederick Delius OX

b-minor d'-f#"
g-minor f#'-d"

M-F V-2 A-2 M-A T-B

The herdboy's horn is heard - the princess sends him away later to lament his absence. The translation of the original Norwegian text is good and the setting is colorful and haunting. The rhapsodic measures preceding the first and third verses should be played with considerable rubato. Climaxes occur in each verse on f#". The style is declamatory. The accompaniment is like a lament - laced with bitter-sweet harmonies typical of Delius. Tempo: ♩ -60MM.

Es
The

saß die Prin.zes . sin im Frau . en.gemach. Der Kna . be im Ta . le, er
Prin . cess look'd forth from her mai . . don tower. The horn of a herd . boy rang

blies die Schal.mei. Schweig stil . le, o Klei . ner, du
up from be . low. Oh, cease from thy play . ing, and

World Copyright transferred to the Oxford University Press, 1930. Reprinted by permission.

Watching The Wheat

Welsh Air OX
arr. Roger Fiske

Eb d'-f" eb'-c" M-F V-1 A-2 M-B T-B

A mellifluous melody, a touching poem and an accompaniment with melodic and rhythmic interest are united in this simple and enchanting song. Printed in octavo form. Tempo: ♩ -80MM.

1. Once a youth, who used to roam ac -
- cor-ding to his fan-cy, Came thro' the vale and met a maid and,

© Oxford University Press 1959. Reprinted by permission.

191 Watchman, tell us of the night (Christmas Song)

Alan Hovhaness P

g-minor d'-g" g'-f" F V-3 A-2 M-A T-A

With simple melodic and unadorned harmonic resources, the composer creates an archaic texture appropriate to the seasonal poem. An introduction in 5/8 and a middle section for the voice in like meter present a musical hazard, but since the tempo is not overly quick it is within the ability of a rhythmically sensitive singer. To sing one short phrase centering around f" and g" (it occurs several times) it must be assumed the singer can manage the tessitura. Tempo: ♩ -144MM and ♩ -100MM.

Watch-man, tell us of the night, What its signs of prom-ise are.
Trav'l-er, o'er yon moun-tain's height, See that glo-ry - beam-ing star.

Used with permission of C. F. Peters Corporation, New York.

The Waters of Severn

Reginald Redman C

Eb eb'-f" g'-e" M-F V-1 A-2 M-C T-C

This easy, unpretentious and nostalgic song all but sings itself. It has characteristics of a "parlor tune" but is at least one cut above that level. Fine for a young tenor. Tempo: ♩ -120MM.

count

192

Wayfarer's Night-song

Easthope Martin B&H

F f'-g'' f'-eb'' M V-2 A-1 M-C T-C
Eb
D

An effective and robust climax on f'' and g'' marks the close of this song which, otherwise, is lulling and reposeful. The ossia at the close is not recommended, it would be better to use a lower key instead. The phrases are carefully marked and should be observed. The tonic minor passage in the middle of the song adds interest. Tempo: ♩ -92MM.

softly, tenderly

Green moss for my pil - low, Green grass
for my bed, The moon's gold - en lan - tern A - light

© 1914 by Enoch & Sons Ltd.; Renewed 1942. Copyright & Renewal assigned to Boosey & Hawkes Inc. Reprinted by permission of Boosey & Hawkes Inc.

193

What can we poor females do?

Henry Purcell GAL
arr. Norman Franklin

g-minor d'-f'' g'-eb'' F V-2 A-2 M-A T-A

"What can we poor females do when lovers sue?" Purcell's melody, disjunct when the text is fretting and complaining, is delightfully witty and imbued with charming humor. Mr. Franklin's is one of several arrangements generally available. However, his choice of key is particularly good for the high school soprano. Be particular with all rhythms. Tempo: ♩ -69MM.

What can we, what can we poor.
fe - males do when press-ing, teas-ing, press-ing, teas-ing, lo - vers sue?

By permission of Galaxy Music Corporation.

194

What if I never Speede

John Dowland BM
arr. Leo Soverby

g-minor d'-eb" g'-d" M V-2 A-2 M-A T-A

The Dowland refinement is maintained in this realization resulting in an excellent concert version of the 17th Century lute song. A fine melody for tenor or lyric baritone. Tempo: ♩ -112MM.

Two staves of musical notation in G minor. The first staff contains the melody with lyrics: "What if I nev - er speede, shall I straightyeild to des - paire? And". The second staff continues the melody with lyrics: "still on sor - row feede that can no loss re - paire?". The music is in a 17th-century style with a mix of eighth and sixteenth notes.

Used by permission. Boston Music Co.

195

What Star is This?

Godfrey Ridout OX

g-minor g'-f" g'-d" M-F V-1 A-1 M-B T-B

After a four-measure introduction the voice sings the first of three statements of the melody without accompaniment. The meter and the phrase patterns are irregular but not difficult in the least. The mood is quiet. Tempo: ♩ -116MM, but with freedom. Published in octavo form.

Musical notation for the song. It begins with a four-measure introduction. The first staff shows the melody with lyrics: "star is this whose glo - rious light out shines the morn? ...". Above the first few notes, the word "SING" is written. A second staff shows a continuation of the melody with the word "What" written below it.

Copyright in U. S. A. and all countries 1942 by Oxford University Press, Canadian Branch, Toronto. Reprinted by permission.

omit

When God Made His Earth

Leland B. Sateren A

e-minor d'-e" e'-c" M-F V-1 A-1 M-C T-B

"When God made His earth He also made Him a tree from which His cross was formed." A very simple yet effective sacred song for the Lenten Season. Although this is a modern composition the composer has captured an archaic flavor. Tempo: ♩ -96MM.

When God made his
 earth, his sky and his sea, He saw it was
 good and he made him a tree.

Used by permission. Augsburg Publishing House.

196

When I am Dead, My Dearest

Ralph Greaves OX

Eb eb'-eb" g'-d" M-F V-2 A-1 M-A T-A

This resigned and romantic text by Christina Rossetti perhaps calls for a kind of sophistication not typical of all young singers. There are those, however, who will delight in both the text and the fine setting. Some intervals are tricky. Tempo: ♩ -69-72MM.

When I am dead, my
 dear - est, Sing no sad songs for me;
 Plant thou no ros - es at my head, Nor shad - y cyp - ress

Copyright in U. S. A. and all countries 1946 by the Oxford University Press, London. Reprinted by permission.

197

When I set out for Lyonesse

Leslie Walters JBC

e-minor b-e" e'-c" M V-2 A-2 M-B T-A

Of Thomas Hardy's poems, this has probably been set to music more often than any other. And, good reason, for its lyric lines tell of the magic of new found love. The casual melody that begins the song gains fervor to match the excitement found in the line "With magic in my eyes." Tempo: ♩. -54, 58 and 63MM.

When

I set out for Ly - on- nesse, A hun- dred miles a - way, ——— The

rime. was on the spray, And star- light lit my lone- some- ness

Detailed description: This block contains the musical score for the song 'When I set out for Lyonesse'. It features a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The score begins with a short melodic phrase labeled 'When'. The main body of the score consists of two staves of music with lyrics underneath. The lyrics are: 'I set out for Ly - on- nesse, A hun- dred miles a - way, ——— The rime. was on the spray, And star- light lit my lone- some- ness'. The music is written in a simple, folk-like style with some phrasing slurs.

Used with permission of J. B. Cramer & Co., Ltd.

198

When I was One-and-twenty

Isadore Freed SMP

G d'-g" a'-e" F V-2 A-2 M-A T-A

A fresh and sparkling melody in which simple rhythmical patterns are used inventively. Adroit and meaningful modulations appropriately embellish particular lines of the text. Good articulation and some flexibility are needed. The highest notes are never sustained. This will require a musicianly performance. Tempo: ♩ -84MM. An A. E. Housman poem.

Andantino (♩ = 88)

When

allegretto

I was one- and- twen - ty I heard a wise man say, ——— "Give

crowns and pounds and gui - neas, But not your heart, give

Detailed description: This block contains the musical score for the song 'When I was One-and-twenty'. It features a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The score begins with a short melodic phrase labeled 'When'. The main body of the score consists of two staves of music with lyrics underneath. The lyrics are: 'I was one- and- twen - ty I heard a wise man say, ——— "Give crowns and pounds and gui - neas, But not your heart, give'. The music is written in a more complex, rhythmic style than the first song, with many eighth and sixteenth notes. The tempo is marked 'allegretto'.

© Copyright 1960 by Southern Music Publishing Co., Inc. Used by permission.

199

While Two are One

Welsh Folk Song OX
arr. Sydney Northcote

G d'-d'' d'-d'' M V-1 A-1 M-B T-B

The arranger noted the song from an uncle who described it as "an old harp melody." The meter is 3/4, however, the climax of each of two verses is a novel introduction of a 4-measure phrase in 6/8 marked animato, . The text extols the beauty and constancy of the loved one. The oft repeated phrases have an air of real nobility. Tempo: , not .

Copyright 1934 by the Oxford University Press, London. Reprinted by permission.

The White Peace

Arnold Bax JWC

250

Ab eb'-gb'' ab'-eb'' M-F V-3 A-2 M-A T-A

An exquisite setting of an atmospheric poem by Fiona Macleod. The lyric melody is sustained and requires a fine tone along with the ability to sing a firm climax on gb'' (an eighth-note only, however) on the syllable "moon" of moonlight. The colorful accompaniment is superior. Excellent musicianship is required to match the quality of the song. Tempo: .

Copyright MCMXIX by J. & W. Chester, Ltd., London. Used by permission.

Whither Thou Goest

G. Winston Cassler A

F c'-f" e'-d" M-F V-1 A-2 M-C T-A

With the average singer in mind, the composer has written a fine setting of the beautiful wedding text from the Book of Ruth. The song is tuneful without being saccharin. When the salient thought - Whither Thou Goest - is repeated an alteration carries the melodic line to a higher plane and brings the song to a closing climax. The accompaniment is scored for organ (not on three staves, however) so it can be played on the piano. With the dearth of fine wedding songs this can be useful. Tempo: ♩ -96MM.

Musical score for 'Whither Thou Goest' in G major, 4/4 time. The score consists of three staves of music. The first staff begins with a mezzo-forte (mf) dynamic. The lyrics are: 'In - treat me not to leave thee, or re - turn from fol - low - ing'. The second staff includes dynamics 'cresc.', 'f', and 'dim.'. The lyrics are: 'af - ter thee: in - treat me not, in - treat me not, to re -'. The third staff ends with a mezzo-forte (mf) dynamic. The lyrics are: 'turn from fol - low - ing af - ter thee.'

Used by permission. Augsburg Publishing House.

Why so Pale?

Thomas Arne M

c-minor b^b-f" eb'-eb" M-F V-2 A-2 M-B T-B

The range is wide, however, the disjunct melody moves at a good tempo and neither the highest or lowest pitches need be sustained. The light humor of the text and the saucy melody recommend it. Tempo: ♩ -100MM.

Musical score for 'Why so Pale?' in C minor, 4/4 time. The score consists of two staves of music. The first staff begins with a piano (p) dynamic. The lyrics are: 'Why so pale and wan fond Lov - er, Pri - thee, pri - thee, why so'. The second staff includes dynamics 'mf' and 'p'. The lyrics are: 'pale! If thy look - ing well can't move her, will thy look - ing ill pre -'.

Copyright 1914 by Joseph Williams, Ltd. (Mills Music Inc.) Used by permission.

922
Winter Wakeneth all my Care

Evelyn Sharpe JBC

e-minor d'-e" f#'-d" M-F V-1 A-1 M-B T-B

The serious and philosophical text is a modern version of a 13th Century poem. Neither vocal line nor accompaniment present exceptional musical problems. The song arrives at an effective climax on e". Tempo: ♩ -92MM - no slower.

Win - ter wak - en - eth all my care. Now that boughs are
 black and bare, Pain and grief my poor heart share When it

Used with permission of J. B. Cramer & Co., Ltd.

903
With Strawberries

Leo Sowerby BM

Eb d'-f" g'-eb" M-F V-2 A-2 M-A T-A

A song as fresh as the strawberries the youthful lovers take on their merry excursion to the seaside. Harmonically interesting and colorful. Sowerby songs are invariably unhackneyed. Tempo: ♩ -60MM.

mf
 With straw - ber - ries we fill'd a tray, And
 then we... drove a - way, a - way A - long the... links be -
 side the sea, Where wind and wave were light... and free

Used by permission. Boston Music Co.

7261

The Woodcutter's Song

Ralph Vaughan Williams OX

G d'-e" e'-d" M-F V-2 A-1 M-A T-A

This is the concert version of a song from the Morality "Pilgrim's Progress" by the composer. The lofty text is by John Bunyan and is appropriate as a sacred song. The song requires a voice that can communicate nobility of idea. Whereas the melodies of the three verses are substantially the same the rhythms are different. Tempo: ♩ -72MM.

He... that is
down need fear no fall; He that is low, no pride;
He that is hum-ble, ev-er shall Have God to_ be_ his

205

Copyright 1952 by the Oxford University Press, London. Reprinted by permission.

(Note: addendum)

At Bedtime

Gardner Read SMP

d-minor c#'-d" e'-b' F V-2 A-2 M-B T-B

The text is a loving and figurative lullaby. In 6/8 meter the accompaniment gently rocks from dissonance to consonance and with tone clusters creates a diffused tonal atmosphere simulating the half-light of day's close. The basically adjunct melody is rhythmically easy. Better sung at ♩ -100MM than at ♩ -80MM as indicated. The latter tempo will cause the song to drag. The performer will need to sing with musicianship.

Put in right order

Droop, lit-tle feath-er'd head,
Fold your wear - y wings. Lul - la - by! Lul - la - by!
Now the wind_ sings.

© Copyright 1951 by Southern Music Publishing Co., Inc. Used by permission.

VOLUMES OF SONGS

Comment on the familiar tunes that are included in this compilation would be redundant. Only the coded information, therefore, will be given under each title. All titles are published separately in the same keys except, Drink to me only with thine eyes, which is published in F and Gb. Roger Quilter's accompaniments are always in superior taste and invariably enhance the effect of the melody.

Drink to me only with thine eyes

Eb eb'-eb" M-F V-1 A-2 Tempo: -40MM.
F
Gb

Over the mountains

G d'-d" M-F V-1 A-2 Tempo: -132MM.

My Lady Greensleeves

f-minor c'-eb" M-F V-1 A-2 Tempo: -56MM.

Believe me if all those endearing young charms

Eb eb'-eb" M-F V-1 A-2 Tempo: -48MM.

Oh! 'tis sweet to think

G d'-d" M-F V-1 A-1 Tempo: -76MM.

Ye Banks and braes

Gb db'-eb" M-F V-1 A-2 Tempo: -48MM.

Charlie is my darling

c-minor c'-eb" F V-1 A-1 Tempo: -120MM.

Ca' the yowes to the knowes

a-minor c'-e" F V-2 A-1 Tempo: -52MM.

The man behind the plough

G d'-e" M-F V-2 A-1 Tempo: -63MM.

The Arnold Book of Old Songs

My Ladies Garden (L'amour de moi)

Db db'-eb" M-F V-2 A-2 Tempo: -69MM.

Pretty month of May (Joli moi de Mai)

Eb eb'-eb" F V-1 A-1 Tempo: -100MM.

The Jolly Miller

g-minor d'-d" M V-1 A-2 Tempo: -80MM.

Barbara Allen

D d'-d" M-F V-2 A-2 Tempo: -72MM.

Three Poor Mariners

Eb b'-eb" M V-1 A-1 Tempo: -80MM.

Since first I saw your face

E e'-e" M V-1 A-1 Tempo: -116MM.

The Ash Grove

Ab db'-eb" M-F V-1 A-1 Tempo: -112MM.

omit this volume

Tho' Chloe Out of Fashion

E b-e" b-c" M V-2 A-2 M-B T-B

A paean to Chloe in the graceful 18th Century manner. The song requires flexibility of voice, but the melismas and other 16th-note passages (they abound) are very singable. Written in 4/8 meter, but better sung as 2/4, two beats to the measure. Tempo: ♩ -66MM. Avoid rushing. This is for the young singer of considerable vocal experience if it is to be sung cleanly.

my
Tho'

1. Chlo-e out of fash-ion Can blush and be sin-cere- I'd -
toast her with a bump-er If all the belles were here.

Venus To Soothe My Heart

e-minor b'-c" e'-a" M V-1 A-1 M-B T-B

A charming 18th Century love song in 3/4. The legato melody and the accompaniment offer no difficulties. This song has three verses - the last with a new accompaniment. Fresh. Unsophisticated. Tempo: ♩ -92MM.

my
1. Ve - nus to

soothe my heart to love Gave thee the mild-ness
of the dove

Five Songs

Declare My Pretty Maid

D a-d" a-d" M V-2 A-2 M-B T-B

A rollicking vivace tune to an 18th Century text that is a bit suggestive but not offensive. This kind of language was the mode of the day. Needs a reasonably robust but flexible voice and should be performed with bravura. Tempo: ♩ -152M.

1. De -

clare my pret-ty_ maid Must my fond suit mis-car-ry With you I'll toy I'll
kiss and play. But hang me if_ I_ mar-y.

The musical notation consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 3/4 time signature. It contains the melody for the first line of the song. The second staff continues the melody for the second line. The lyrics are written below the notes.

Of All the Torments

D c'-d" e'-b' M V-1 A-1 M-C T-C

A short unpretentious song decrying rivals in the game of love. Tongue in cheek. Adjunct motion, no problems - just a good, simple song. Tempo: ♩ -126M.

Of all_ the

tor-ments all_ the cares, By which our lives_ are curst. Of

The musical notation consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 3/4 time signature. It contains the melody for the first line of the song. The second staff continues the melody for the second line. The lyrics are written below the notes.

The Happy Pair

C b-e" c'-c" M V-1 A-1 M-C T-C

A winsome song extolling the joys of a happy marriage and deriding the young shepherd (the song is in the style of an 18th Century pastorella) who "cheats with false voice the too credulous fair." Tempo: ♩ -108M.

How

1. blest has my time been what ways have I known. Since wed-lock's soft
bond-age made Jes-sy my own.

The musical notation consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 3/4 time signature. It contains the melody for the first line of the song. The second staff continues the melody for the second line. The lyrics are written below the notes.

Copyright 1955 by Augener, Ltd. By permission of Galaxy Music Corporation.

Five Songs (to words by John Drinkwater)

Alec Rowley R&H

Mad Tom Tatterman

g-minor c'-eb" f'-d" M-F V-1 A-1 M-B T-B

He is called Mad Tom Tatterman, but the philosophy he sets forth in this narrative is hardly that of a madman. To a "patter song" melody that calls for a sense of the dramatic and good articulation, the composer has written a colorful but economical accompaniment. Tempo: ♩ -92MM.

"Old man, grey man, good man sca-ven-ger,
Bearing is it eigh-ty . . . rs up - on your crump-led back?

© 1925 by Winthrop Rogers, Ltd. Renewed 1952. Reprinted by permission of Boosey & Hawkes Inc.

Cotswold Love —

D d'-e" f#'-d" M-F V-1 A-1 M-B T-B

If you are 18 or 65, you are aware that Cotswold girls are flirting when spring arrives. In April "men's eyes are quicker than their brains." A winsome poem set to a fine lyric melody. Tempo: ♩ -84MM.

Blue skies are ov - er Cots-wold. And—
Ap-ril snows go by, The lass - es turn their rib - bons For
Ap-ril's in the sky,

© 1922 by Winthrop Rogers, Ltd. Renewed 1949. Reprinted by permission of Boosey & Hawkes Inc.

Five Songs

Old Oliver

a-minor d'-f" a'-e" M-F V-1 A-1 M-C T-C

Old Oliver scatters good will and sings a happy song. The melody is casual and the unpretentious accompaniment underlines this easy attitude with a drone bass. Tempo: ♩ -100MM.

Old Ol - i - ver, my
un - cle, went with but a pen - ny for his needs,

The image shows two staves of musical notation. The top staff is a vocal line in treble clef, 2/4 time, with lyrics "Old Ol - i - ver, my". The bottom staff is an accompaniment line in treble clef, 2/4 time, with lyrics "un - cle, went with but a pen - ny for his needs,". The melody is simple and casual, with a drone bass accompaniment.

© 1922 by Winthrop Rogers, Ltd. Renewed 1949. Reprinted by permission of Boosey & Hawkes Inc.

The Toll-Gate House

a-minor c'-e" e'-c" M-F V-1 A-3 M-C T-C

The keeper still lives in the Toll-Gate House. Now that the road is free there are no tolls to collect, but sometimes in dead of night memory prompts him to call out, "Who goes there?" A galloping accompaniment suggests the approach and passing of a rider on horseback. Tempo: ♩ -108MM.

p Fast
The toll - gate's gone, but
still stands lone, In the dip of the hill, the
house of stone,

The image shows three staves of musical notation. The top staff is a vocal line in treble clef, 2/4 time, with lyrics "The toll - gate's gone, but". The middle staff is an accompaniment line in treble clef, 2/4 time, with lyrics "still stands lone, In the dip of the hill, the". The bottom staff is an accompaniment line in treble clef, 2/4 time, with lyrics "house of stone,". The melody is simple and casual, with a galloping accompaniment.

© 1923 by Winthrop Rogers, Ltd. Renewed 1950. Reprinted by permission of Boosey & Hawkes Inc.

Five Songs

Derbyshire Song

F
D d'-d'' e'-b' F V-1 A-1 M-B T-B

An inviting and romantic text set to a graceful and very singable melody.
Tempo: ♩ -88MM.

The musical score is written on three staves in treble clef with a key signature of one sharp (F#) and a 2/4 time signature. The melody is marked with *mf* (mezzo-forte) dynamics. The lyrics are: "Come lov - ing me to Dar - ley Dale in spring time or sic - kle time, And we will make as proud a tale As lov - ers in the antique prime".

© 1925 by Winthrop Rogers, Ltd. Renewed 1952. Reprinted by permission of Boosey & Hawkes Inc.

Folksong Arrangements

Benjamin Britten B&H

What this volume

Volume 1	British Isles	High Voice and Medium Voice
Volume 2	France	High Voice and Medium Voice
Volume 3	British Isles	High Voice and Medium Voice
Volume 4	Ireland	Medium Voice (Moore's Irish Melodies)
Volume 5	British Isles	Medium Voice

The arrangements of folk songs by the contemporary British composer Benjamin Britten are sufficiently well-known to make lengthy comment on each song needless. Therefore, only basic statistics about each song will be noted and a brief comment added. Beyond this it is enough to say that Britten's accompaniments reflect his uncircumscribed musical inventiveness in that the harmonic and rhythmic devices chosen are so agreeable to the familiar melodies as to both enhance them and lift them to the level of art songs. When called for they are sweet, stringent, jovial, pastoral, pictorial, thick, thin, atmospheric, or witty - and always appropriately so. The choice of melodies for each volume affords contrast and is uniformly excellent.

The harmonies used, of course, are "modern." Inasmuch as the folk melodies are very singable alleviating the problem of difficult intervals, the settings provide an excellent introduction to a contemporary idiom.

We are fortunate in that many British composers have set their own folk songs. Benjamin Britten is one of the latest of these and, in spite of the appellation "modern" he never violates the inherent naivete and simplicity of these songs.

Volume 1 British Isles

The Salley Gardens Irish Tune (Words by W. B. Yeats)

Gb	gb'-ab''	b ^{b'} -gb''	M-F	V-2	A-1
----	----------	-----------------------	-----	-----	-----

A particularly inviting melody.

Little Sir William Somerset Folk Song

F	f'-f''	f'-d''	M-F	V-1	A-2
---	--------	--------	-----	-----	-----

A folk tragedy.

The Bonny Earl O'Moray Scottish Tune

Eb	g'-g''	b'-g''	M-F	V-2	A-1
----	--------	--------	-----	-----	-----

The gallant Earl was slain. A dirge.

Folk Arrangements

O can ye sew cushions? Scottish Tune

Ab eb'-ab" ab'-eb" F V-2 A-2

This lilting cradle song in 3/4 has an eight-measure chorus in 4/4.

The trees they grow so high Somerset Folk Song

a-minor c'-e" e'-d" F V-1 A-1

The first verse is unaccompanied. The story of a youthful marriage and the early death of the husband.

The Ash Grove Welsh Tune

Ab db'-f" g'-eb" M-F V-1 A-2

The accompaniment for the second verse is atonal.

Oliver Cromwell Nursery Rhyme from Suffolk

Eb eb'-eb" eb'-eb" M-F V-2 A-2

Comedy reigns. "If you want any more you can sing it yourself - Hee-haw sing it yourself."

Volume 2 France

La Noël passée (The Orphan and King Henry)

g-minor d'-e" g'-c" M-F V-1 A-2

A Christmas legend to a sprightly tune.

Voici le Printemps Hear the Voice of Spring

g-minor f#'-d" f#'-d" F V-1 A-1

Pastoral in character, the song tells of the pleasant transition from winter to spring.

Folk Arrangements

Fileuse

G d'-d" g'-d" F V-1 A-2

The happy song of a shepherdess.

Le roi s'en va-t'en chasse The King is gone a-hunting

Ab eb'-eb" ab'-eb" M V-1 A-2

On his hunting expedition, the king finds a lovely shepherdess.

La belle est au jardin d'amour Beauty in love's garden

Bb f'-d" f'-c" M V-1 A-1

Colin, the shepherd, has lost his love, but finds her later "by the fountain."

Il est quelqu'un sur terre There's someone in my fancy

g-minor d'-d" g'-d" F V-1 A-2

As she spins, the singer dreams of the miller's son.

Eho! Eho!

f#-minor f#'-e" f#'-c#'" M V-2 A-3

Little lambs do not stray, the wolf's in the wood. Chloe, my love, do not stray for the wolf is in the city.

Quand j'étais chez mon père Heigh ho, heigh hi

G g'-d" g'-d" M-F V-1 A-2

(with alternative ending the range is g'-g"). The shepherd sings a care-free tune about losing his sheep to the wolf. From the bones he makes a pipe which he plays for maidens to dance.

Volume 3 British Isles

The Plough Boy Tune by W. Shield

G b-d" d'-d" M V-2 A-2

A humorous, lighthearted song that calls for excellent diction.

Folk Arrangements

There's none to soothe Hullah's Song-Book (Scottish Tune)

Bb b^b-d" b^b-d" M-F V-1 A-1

A slow, doleful song.

Sweet Polly Oliver Old English Tune

D b-e" d'-d" M-F V-1 A-1

See same title arranged by Frank Newman.

The Miller of Dee Hullah's Song-Book (English)

g-minor d'-d" g'-d" M V-1 A-3

The jolly miller has a night out with the boys.

O Waly, Waly from Somerset (Cecil Sharp)

G d'-d" d'-d" M-F V-1 A-1

The lament for a love grown cold.

Come you not from Newcastle? Hullah's Song-Book (English)

D b-e" e'-d" F V-1 A-2

"Why should I not speed after him, since love to all is free?"

Volume 4 Ireland

Avenging and bright

b-minor d'-f[#]" f[#]'-d" M V-2 A-2

Strong, rhythmic and forceful. The song requires a sizable voice.

Sail on, sail on (The Humming of the Ban)

F f'-f" f'-d" M-F V-1 A-1

The singer, disheartened at having been betrayed, sails on to an unknown destination.

Folksong Arrangements

How sweet the answer (The Wren)

B f#¹-f#² f#¹-d#² M-F V-1 A-2

A pensive song of youth and love.

The Minstrel Boy

F# c#¹-f#² f#¹-d#² M-F V-2 A-3

The heroic tale of the minstrel boy who goes off to war.

At the mid hour of night (Molly, my Dear)

Eb eb¹-g² g¹-eb² M-F V-2 A-2

A tender remembrance of a departed loved one.

Rich and rare (The Summer is coming)

D d¹-f#² f#¹-d² M-F V-1 A-1

The honor and virtue of Erin's sons is extolled in this gently moving legato melody.

Dear Harp of my Country (Kate Tyrrel)

F c¹-g² f¹-f² M-F V-2 A-3

A smooth-flowing conjunct melody in 6/8 with a text to tell of gay and sad times in Ireland.

Oft in the stilly night

Ab eb¹-db² eb¹-c M V-1 A-2

A song of reminiscence. The meter of the vocal line is 2/4 and Britten has supplied an accompaniment in 6/8.

The last rose of summer (Groves of Blarney)

Eb eb¹-ab² g¹-eb² F V-3 A-3

Rolled chords suggest a harp accompaniment. Vocal embellishments make this a very difficult song.

Folk Arrangements

O the sight entrancing

C b-g" e'-e" M V-3 A-3

A fast-moving song of war and gallantry.

Volume 5 British Isles

The Brisk Young Widow

D d'-f#" f#'-d" M-F V-1 A-2

A farmer courts the widow, but loses her to a collier. A lighthearted humorous tune.

Sally in our Alley

D d'-g" f#'-e" M V-3 A-3

"Come what may, I'll marry Sally." A song of determined love.

The Lincolnshire Poacher

C e'-g" g'-e" M V-2 A-2

A boisterous song in 6/8 about the joys of poaching.

Early one morning

Gb db'-gb" gb'-eb" M-F V-1 A-2

A pouting maiden sings of her woes. "Oh don't deceive me. O do not leave me. How could you use a poor maiden so?"

Ca' the yowes

b-minor d'-f#" e'-d" M-F V-2 A-2

A bucolic love song.

Four Miniature Songs

Omit this volume

Robin Milford OX

It is rather incongruous to find a drinking song and a child's prayer juxtaposed in a group of songs obviously meant to be performed as a unit, but such is the case - and no harm done. Milford, in a jovial mood, wrote songs 1, 2 and 4 and needed a change of pace. The Robert Herrick poem met his need. All four have individual charm. Number 3 even calls for a little whistling. Except for Number 2, a lusty swing is in order.

The Brown Bowl

Tempo: ♩ -126MM.

F c'-g'' (d'') f'-c'' M V-2 A-2 M-B T-B

1 The
brown bowl, The mer-ry brown bowl, As it goes round a-bout - a,
Fill Still, let the world say what it will, And drink your fill all out - a.

A Child's Grace

Tempo: ♩ -76MM (Not Slower)

F f'-d'' f'-d'' M V-1 A-2 M-B T-A

Here a little child I stand, Heaving up my ei-ther hand; Cold as paddocks
though they be, Here I lift them up to Thee,

Four Miniature Songs

One man shall mow my meadow

Tempo: ♩. -66MM.

Bb d'-f'' d'-f'' M V-1 A-2 M-B T-C

One man shall mow my mea - dow, Two
 men shall gath-er it to - geth - er, Two men, one man,
 and one more Shall shear my lambs and ewes and rams,

Cock Robin's Courting

Tempo: ♩. -132MM.

F c'-f'' f'-d'' M V-1 A-2 M-B T-C

poco rit. *mf a tempo*
 Cock Robin got up early,
 At the break of day, _____ And went to Jen-ny's win-dow To

Four Miniature Songs. Copyright in U. S. A. and all countries 1929 by the Oxford University Press, London. Reprinted by permission.

Four Mountain Carols

Harold Abbey **MMC**

These songs though folk-like in character are original and not traditional melodies. They are dedicated to the folksinger, Susan Reed, which gives a cue to their nature. They present no vocal problems and there are no complexities in either the melodic or harmonic structure. The accompaniments are simple with mild dissonances here and there which add vitality to the diatonic melodies. Sudden meter signature changes add to the "folky" quality and express the rhythmic freedom of the texts.

Sleep, Sweet Jesus, Sleep

Tempo: ♩ -76MM.

G d'-d'' e'-b' M-F V-1 A-1 M-C T-C

Look a - way down in the val - ley, Look a - way down a mile from
town To the barn-yard, to the sta - ble,

The musical notation consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 2/4 time signature. The melody is written on a single line. The second staff continues the melody, featuring a change in time signature to 3/4 and then back to 2/4. The lyrics are written below the notes.

Johnny Bring The Pine Tree In

Tempo: ♩ -112MM.

F c'-f'' f'-d'' M-F V-1 A-2 M-C T-C

1. John-n'y' bring the pine tree in Put it in the par-lor room.
Then we'll put the tin-sel round And the
Yule day, and the Yule day can be - gin.

The musical notation consists of three staves. The first staff begins with a treble clef, a key signature of one flat (Bb), and a 2/4 time signature. The melody is written on a single line. The second staff continues the melody, featuring a change in time signature to 3/4. The third staff continues the melody, featuring a change in time signature to 2/4. The lyrics are written below the notes.

Four Mountain Carols

Susan Belle

Tempo: ♩ -66MM.

E b-e" e'-c#" M V-1 A-1 M-C T-C

slowly

Oh, what should I give, Oh,
what should I give my Su-san, my Su-san Belle for Christ-mas?

The musical notation consists of two staves in treble clef with a key signature of two sharps (F# and C#). The first staff begins with a 'slowly' marking and contains a whole rest followed by a half note G4. The second staff contains the vocal melody with lyrics: 'Oh, what should I give, Oh, what should I give my Su-san, my Su-san Belle for Christ-mas?'. The melody is in a simple, folk-like style with a mix of quarter and eighth notes.

Behold a Star

Tempo: ♩ -58MM.

c-minor c'-eb" f'-d" M-F V-1 A-1 M-C T-C

Be - hold, a star, Christ - mas star
Shin - ing o'er the moun - tain to the east a - gain.

The musical notation consists of two staves in treble clef with a key signature of one flat (Bb). The first staff contains the vocal melody with lyrics: 'Be - hold, a star, Christ - mas star'. The second staff contains the vocal melody with lyrics: 'Shin - ing o'er the moun - tain to the east a - gain.'. The melody is in a simple, folk-like style with a mix of quarter and eighth notes.

Copyright MCMLIII by Mercury Music Corporation, New York. Used by permission.

Four Shakespeare Songs (Third Set)

Roger Quilter B&H

Low Voice - High Voice

1. Who is Silvia?

D f#'-d'' f#'-d'' M-F V-1 A-2 M-B T-A

A graceful and melodious setting of the text. It is musically comparable to Schubert's, and is vocally less difficult. The accompaniment has the smooth flowing lines characteristic of Quilter. Tempo: ♩ -76MM.

Who is Sil - via? what is she, That all our swains com-mend her?
Ho-ly, fair and wise is she; The heavn such grace did lend her,

mp
poco cresc.

2. When Daffodils begin to peer

Ab eb'-eb'' f'-c'' M-F V-2 A-2 M-B T-A

A happy text and a hearty tune with a fine rhythmic lilt. The poem is from "A Winter's Tale." The accompaniment presents a rhythmic problem or two, but nothing unsolvable if the right hand technique is reasonably proficient. Tempo: ♩ -92MM.

When daf - - fo-dils be-gin to peer, With heigh! the dox - y
o - ver the dale, Why, then comes in the sweet o' the year; For the

mp
poco cresc.

Four Shakespeare Songs

3. How should I your true love know?

g-minor d'-d'' d'-b' M-F V-1 A-1 M-B T-A

A mournful song of a lost love. The simple, legato melody is plaintively haunting. No technical problems are present. Take special note of the slow tempo: ♩ -76MM.

How should I your true love know From an - oth - er
one? By his cock - le hat and staff,

The musical notation consists of two staves. The first staff begins with a treble clef, a key signature of one flat (B-flat), and a common time signature. The melody is marked *mp*. The lyrics are written below the notes. The second staff continues the melody and lyrics.

4. Sigh no more, ladies

C c'-d'' e'-c'' M-F V-1 A-2 M-B T-A

The text from "Much Ado About Nothing" is a jolly admonition to the fair sex that, "Men are deceivers ever." The accompaniment is chordal for the most part, but short counter-motives appear here and there in both inner and outer voices. "Hey nonny, nonny" closes each of the two verses. The characteristics of Quilter's music are evident in these Shakespeare songs. Tempo: ♩ -72MM.

Sigh no more, la - dies, sigh no more, Men were de - ceiv - ers e - ver, One
foot in sea, and one on shore, To one thing con - stant ne - ver. *staccato*

The musical notation consists of two staves. The first staff begins with a treble clef, a key signature of one flat (B-flat), and a common time signature. The melody is marked *f*. The lyrics are written below the notes. The second staff continues the melody and lyrics, ending with the word *staccato*.

© 1933 by Boosey & Co., Ltd.; Renewed 1960. Reprinted by permission of Boosey & Hawkes Inc.

Irish Folksongs

arr. Howard Ferguson B&H

The accompaniments are musically excellent, rhythmically interesting - and as accompaniments for folksongs should be - are clean, clear and uncluttered. They are basically disjunct which could present a problem for some young pianists. However, the accompanist is never confronted with an overwhelming number of notes.

1. The Apron of Flowers

Db c'-db'' c'-db'' F V-1 A-3 M-B T-B

A young girl's naive lament for a lost love. The melody has charm and grace.
Tempo: ♩ -52MM.

LEILA

I loved a young man, I loved him
well; I loved him bet-ter than tongue... can tell. I loved him
bet-ter than he loved me,

The musical score for 'The Apron of Flowers' is written in G minor (three flats) and 3/4 time. It consists of three staves of music. The first staff begins with a treble clef, a key signature of three flats, and a 3/4 time signature. The melody is marked 'LEILA'. The lyrics are: 'I loved a young man, I loved him well; I loved him bet-ter than tongue... can tell. I loved him bet-ter than he loved me,'.

2. I'm from over the mountain

Ab eb'-eb'' f'-c'' M V-1 A-2 M-B T-B

The amusing account of an impetuous young man who calls on his love at midnight to ask her to wed. The roguish tune bounces along in a lilting 6/8 meter. Good articulation is needed. Tempo: ♩ -116MM. Typically Irish tune.

AMERICAN

ng It

hap-pened to be on a moon-shi-ney night that I took a no-tion to
mar-ry;..... I drew to my hat, took my staff in my hand, just

The musical score for 'I'm from over the mountain' is written in G minor (three flats) and 6/8 time. It consists of three staves of music. The first staff begins with a treble clef, a key signature of three flats, and a 6/8 time signature. The melody is marked 'AMERICAN'. The lyrics are: 'hap-pened to be on a moon-shi-ney night that I took a no-tion to mar-ry;..... I drew to my hat, took my staff in my hand, just'.

Irish Folksongs

3. Calen-o

F c'-c'' e'-a' M V-1 A-1 M-B T-B

A poem in praise of the girl from beside the (river) Suir. The meter is 6/8 and the tender legato melody is basically adjunct. Tempo: ♩ -126MM. No problems here.

Handwritten musical notation for the song 'Calen-o'. It consists of two staves of music in 6/8 time. The melody is written in a treble clef with a key signature of one flat (B-flat). The lyrics are: "Hap - py 'tis,..... thou blind, for thee That thou se - est not.....our star; .. Couldst thou see.... but".

4. The Swan

Bb b^b-e^b'' f'-d'' M V-2 A-2 M-B T-B

An ingenuous and tender account of a lover who foregoes a desire to seek his fortune abroad so he might remain home and make Mary his bride. The undulating, legato melody flows easily. Tempo: ♩ -52MM.

Handwritten musical notation for the song 'The Swan'. It consists of three staves of music in 3/4 time. The melody is written in a treble clef with a key signature of two flats (B-flat and E-flat). The lyrics are: "On the love-ly banks of Bann As we watched the glid-ing swan, My..... dar-ling Ma-ry at my side,..... I..... whispered, 'For your sake, these.....scenes I".

Irish Folksongs

5. My Grandfather died

Db b^b-db" b^b-db" M V-2 A-2 M-B T-B

Grandfather leaves six horses, but after a number of bad trading ventures the legatee ends up with nothing. Seven short verses with a nonsense chorus after each tells the story. A quick "wordy" song which will require clean articulation. Tempo: ♩ -112MM.

1. My Grand - fa-ther died and I dont know how, He
left me six hor-ses for to yoke to the plough..... With a quing,quang,quaddle-um,
never made a bargain,but I well know how.....
Jing, Jack trad-dle-um', Mou-sey's in the barn and a - mong the brew.

The musical score is written on three staves in G minor (three flats) and 2/4 time. The melody is simple and rhythmic, with lyrics written below the notes. The first staff begins with a treble clef and a key signature of three flats. The second staff continues the melody and includes a change in time signature to 3/2. The third staff concludes the piece with a double bar line and a final cadence.

Irish Folksongs. Arranged by Howard Ferguson. © 1956 by Boosey & Co. Ltd.
Reprinted by permission of Boosey & Hawkes Inc.

Songs to the Plays of Shakespeare

omit the volume

Thomas Arne
Edited by Philip Miller MP

While You Here Do Snoring Lie

F e'-f'' a'-f'' M-F V-1 A-1 M-A T-A

A short, simple and tuneful setting of Ariel's Song from The Tempest. The highest pitch occurs eleven times, but never has to be sustained more than two beats. Best performed with one or two other settings of Shakespeare texts. (Not necessarily by the same composer.) Tempo: ♩ -126-132MM.

While— you here— do snor . ing lie, O . pen -
eyed— con . spi . ra . cy,—

Where the Bee Sucks

F c'-f'' e'-d'' M-F V-1 A-1 M-A T-A

One of Ariel's songs from The Tempest, that is quite well-known because it has been included in a number of song collections. The setting is melodious and vocally easy. The one melisma (two-measure sequence) that appears is not difficult. Observe all repeats and perform at ♩ -144MM.

Where the bee sucks there suck I In a cow-slip's bell— I lie there I
couch when owls do cry, when owls do cry, when owls do cry,

Songs to the Plays of Shakespeare

Orpheus with His Lute

C c'-g'' c'-g'' M-F V-2 A-1 M-A T-A

Several phrases in this setting have a high tessitura and are also long. A closed vowel (sing) in one of the extended phrases adds to the difficulty of the song. Melodically, the song is easy, but give careful attention to the rhythm. Measure 50 would be best performed as an appoggiatura and not an acciaccatura as printed. Measure 88 should read - half-note and two eighth-notes. The introduction and postlude are 18 and 19 measures respectively. Tempo: ♩ -84MM.

Or - pheus with his lute,

Or - pheus with his lute, with his lute _____ made_ trees, _

The image shows two staves of musical notation in treble clef. The first staff begins with a dynamic marking 'p' and contains the notes for 'Or - pheus with his lute,'. The second staff continues the melody with 'Or - pheus with his lute, with his lute _____ made_ trees, _'. The lyrics are written below the notes, with some words underlined.

Under the Greenwood Tree

D b-f#'' e'-c'' M-F V-1 A-1 M-A T-A

This lilting setting in 6/8 meter can be found in other collections and its popularity is deserved. Except for one f#'' the range is simple. The rhythm should be clean-cut and the diction glib. Avoid a tempo that allows the 16th-notes to blur. Tempo: ♩. -63MM.

Un - der the green - wood tree Who

loves to lie with me, And turn his mer - ry note, His mer - ry mer - ry

The image shows two staves of musical notation in treble clef with a key signature of one sharp (F#). The first staff begins with a dynamic marking 'mf' and contains the notes for 'Un - der the green - wood tree Who'. The second staff continues the melody with 'loves to lie with me, And turn his mer - ry note, His mer - ry mer - ry'. The lyrics are written below the notes, with some words underlined.

Songs to the Plays of Shakespeare

Blow, Blow Thou Winter Wind

G d'-g'' g'-d'' M-F V-1 A-1 M-A T-A

This fine setting of the Shakespeare text can be found in other collections. A skip of a sixth to the g'' occurs once in each of the two verses. Some flexibility is needed to sing the eighth-note passages and do justice to one measure of 16th-dotted-eighth rhythm. Tempo: ♩ -126MM.

Blow, blow, — thou — win- ter wind, — Thou art — not — so un - kind — Thou
art not so un - kind as man's in - gra - ti - tude.

Hymen's Song

F c-g'' g'-d'' M V-3 A-1 M-A T-A

This song is engaging, but is likely to prove hazardous for the high school tenor. It is included here because the other five songs in the volume are listed. It demands flexibility and one phrase is high. If performed, the tempo should be about ♩ -63MM to assure clarity. Hymen is the God of Marriage. In measure two the rhythm is dotted-16th, 32nd and an eighth-note.

Then — is — there mirth in — hea - ven When earth - ly things made e - ven When earth - ly things made
e - ven a - tone, a - tone to - ge - ther . .

Copyright 1947 by Music Press, Inc. Used by permission of Mercury Music Corporation, copyright owner.

Three Irish Airs

arr. Ianthe Dalway OX

The three melodies were collected by the arranger in the Mourne Mountains of Northern Ireland from two old fiddlers. The plain, guileless but engaging texts are declamations of love as might be composed by a rustic lad. All three accompaniments are economical and choice. A rhythmic turn here and a color chord there, add the touch to set off the melodies to advantage.

1. Love Repaid

e-minor d'-b' d'-b' M V-1 A-1 M-A T-A

The charm of Love Repaid is actually in its monotony. Confined as it is to a range of a 6th and in the natural minor mode, it rises and falls in a most unpretentious fashion. Tempo: ♩ -80MM.

1. Showers come and go, love,
 Wa-ters ebb and flow, love. What you've done to me Is last-ing as the sea, love,
 I'm your slave for a lifetime and an hour, And no mat-ter how I strug-ple, I am

2. Love Entrapped Me

F c'-f'' f'-d'' M V-1 A-1 M-A T-A

A ♩. ♩ rhythm at a slow tempo gives this melody a careless jauntiness. The use of the lowered 7th near the final cadence of each of the two verses is distinctive. Tempo: ♩ -69MM.

mp
 When my
 eyes first were blest with the splen-did sight of you, And my heart with the start turned a
 som-er-sault or two, Did ye know the way I felt, as all my bones began to melt, The

Three Irish Airs

3. Killiney Strand

E b-e" b-e" M V-2 A-1 M-A T-A

This song has the characteristic and winning lilt of an Irish dance tune.
Tempo: ♩ -112MM.

On the
gol - den mile of sand Where the wa - ters kiss the land I've a
score of things to say That I'll hope you'll un - der-stand. I will

Three Irish Airs. Copyright 1952 by the Oxford University Press, London. Reprinted by permission.

Black is the Color

d-minor a-d'' c'-b' M-F V-1 A-2 M-A T-A

The composer has provided a contemporary accompaniment for the familiar folk melody and it is excellent - like a piquant sauce added to a familiar dish. To achieve the inherent excitement it calls for more than just the intoning of the tune, but it is not vocally difficult. The accompaniment is written on three staves, however, this should not intimidate the accompanist. A few measures look "black," but may be played with some freedom so they are negotiable. Alterations in the text allow the song to be sung by boy or girl. Tempos and dynamics are well marked and should be carefully followed. Other songs in the volume: Gently, Johnny and Soldier, Soldier. Tempo: ♩ -50MM.

Black, — Black is the col - or of my true love's

The musical score for "Black is the Color" consists of two staves. The top staff is a vocal line in G minor, 2/4 time, with lyrics "Black, —" and "Black is the col - or of my true love's". The bottom staff is a piano accompaniment in G minor, 2/4 time, with dynamics markings like *mf* and *molto*. The lyrics "Black, — Black is the col - or of my true love's" are aligned with the notes.

Gently, Johnny

G d'-d'' d'-d'' M-F V-1 A-2 M-A T-A

A delightful contemporary setting of a familiar tune. Alterations in text allow the song to be sung by boy or girl. Accompaniment varies with each of four verses. The 6/8 melody is captivating. This is old wine in a new glass - a rather ornate one. Tempo: ♩. -76-88MM. See Black is the Color

put my hand all in his own, Fair maid as a lily O! I said: "If you love

(her) (She)

The musical score for "Gently, Johnny" consists of two staves. The top staff is a vocal line in G major, 6/8 time, with lyrics "He (I)". The bottom staff is a piano accompaniment in G major, 6/8 time, with lyrics "put my hand all in his own, Fair maid as a lily O! I said: 'If you love (her) (She)".

Three Old Songs Resung

Soldier, Soldier

F c'-d" c'-d" M-F V-1 A-2 M-A T-A

A catchy folk tune with a superior contemporary accompaniment. Snappy diction is needed for the light-humored text and simple melody. Tempo: ♩ -84-88MM, but should the accompaniment prove overly difficult, the song is still effective at ♩ -76MM. This is a different tune from that generally associated with the words.

The image shows two staves of musical notation in treble clef. The top staff begins with a dynamic marking *p* and contains the melody for the first line of the song. The bottom staff contains the melody for the second line. The lyrics are written below the notes.

“Sol-dier, sol-dier won't you
mar-ry me with your mus-ket, fife and drum?” “Oh, how can I mar-ry such a

© Copyright 1963 by Beekman Music, Inc., New York. Used by permission of Mercury Music Corporation.

with the volume

None of the melodies contains awkward intervals. They are not, however, always obvious in direction. The accompaniments require finger dexterity, but are pianistic throughout. The subtle and metaphorical poems are by Robert Herrick (1591-1633). The cycle is for the superior young singer only. These songs will provide good study material in the solution of chromatic changes and modulations. They are more difficult than the average, both from the standpoint of text and music.

1. When I Behold

D c#1-e'' e'-d'' M V-3 A-3 M-A T-A

A good sense of rhythm and some agility are required by this song. The accompaniment outlines the harmonic structure by means of a continuous 16th-note arpeggiated pattern and the melody is independent. Tempo: ♩ -76MM.

When I be - hold a for - est spread With sil -
ken trees up-on thy head;

2. Sweet, Be Not Proud

b-minor d'-e'' f'-d'' M V-3 A-3 M-A T-A

In contrast "Sweet, be not proud" -(for your beauty is not everlasting) - is sustained and the melody moves - again independently - above a chordal accompaniment. Expressive and unanticipated turns of melody are supported by transitory modulations. Tempo: ♩ -63MM.

Sweet, be not proud of those two eyes Which
star-like spar-kle in their skies; Nor be you proud that you can see All
— hearts your cap - tives, yours yet free;

Three Songs to Julia

3. Night Piece

D c#¹-e² f¹-d² M V-3 A-3 M-A T-A

The vocal line is graceful and more cantabile than the melodies of the first two songs of the group. Again, there is call for a good sense of rhythm and vocal flexibility. Tempo: ♩ -96MM.

The musical score consists of three staves of music in treble clef, 4/4 time, with a key signature of one sharp (F#). The lyrics are written below the notes. The first staff begins with a treble clef, a key signature of one sharp, and a 4/4 time signature. The melody starts with a quarter rest, followed by a quarter note G4, a quarter note A4, and a quarter note B4. The second staff continues the melody with a quarter note C5, a quarter note B4, a quarter note A4, and a quarter note G4. The third staff continues with a quarter note F#4, a quarter note E4, a quarter note D4, and a quarter note C4. The lyrics are: "Her eyes the glow-worm lend thee, The shoot - ing stars at - tend thee; And the elves al - so, Whose lit - tle eyes glow".

Three Songs to Julia. © Copyright 1960 by Novello & Company, Ltd. Used by permission.

Fine Knacks for Ladies

E d#'-e'' e'-c'' M V-2 A-2 M-A T-A

From the lute tablature, the editors have transcribed a delightful piano accompaniment for one of Dowland's catchiest tunes. Technically, the song is easy, but it is classified as moderately difficult because the song's effectiveness depends on the manner of performance which should be gay, rhythmically precise and verbally neat and pointed. Tempo: ♩ -84-100MM. Published as a unison chorus, but it was originally designed to be sung as a solo. By a Fountain Where I Lay, also by Dowland, is included in the octavo edition.

1. Fine knacks for la - dies, cheap, choice, brave, - and new!
Good pen-ny-worths! *dim.* but mon-ey can-not move.

By a fountain where I Lay

f#-minor e#'-e'' e#'-e'' M V-2 A-1 M-A T-A

Originally for lute and solo voice, this quiet song extolling the beauty and grace of the loved one is technically not difficult. But, as with all lute songs, its effectiveness is dependent on style. Consequently, it is classified as moderately difficult. Published in octavo form with Fine Knacks for Ladies, the two make an excellent pair. Tempo: ♩ -80-84MM.

1. By a foun-tain where I lay, All bless - ed
be that — bless - ed day, By the

Two Robert Bridges Songs

Leslie Russell OX

Robert Bridges' delicate and refined poems have been given similar melodic and harmonic treatment. The songs are short and sung together compliment each other perfectly. Musical sensitivity and tone quality of the highest order are invited by these simple, legato melodies. Published in octavo form.

I love all beauteous things Tempo: ♩ -56MM.

Eb d'-eb" f'-c" F V-2 A-1 M-A T-A

Musical score for the song "I love all beauteous things". It consists of two staves of music. The top staff is the vocal line, starting with a piano (*p*) dynamic. The bottom staff is the piano accompaniment, starting with a mezzo-forte (*mf*) dynamic. The lyrics are: "I love all beau-teous things, I seek and a-dore them; God hath no bet-ter praise, And man in his".

Spring

Tempo: ♩ -58MM.

F f'-f" f'-d" F V-2 A-1 M-A T-A

Musical score for the song "Spring". It consists of three staves of music. The top staff is the vocal line, starting with a mezzo-piano (*mp*) dynamic. The middle and bottom staves are the piano accompaniment. The lyrics are: "Spring go-eth all in white, Crown'd with milk-white may; In flee-cy flocks of light O'er heaven the white clouds stray."

Two Robert Bridges Songs. Copyright 1953 by the Oxford University Press, London. Reprinted by permission.