

Dale Warland

Always Singing

for a cappella SATB div. choir

There was such a lot of singing and this was my pleasure, too.

The boys all sang in the fields, and at night we all sang.
The chapels were full of singing.

It was singing, singing all the time.
I have had pleasure.
I have had singing.

- Fred Mitchell

*from AKENFIELD: PORTRAIT OF AN ENGLISH VILLAGE by Ronald Blythe
(paraphrase by the composer)*

notable. elevated.

www.graphitepublishing.com

For perusal purposes only. Do not copy.

Fred Mitchell

(Retired farm-worker from Akenfield, England, age 85,
Paraphrase by the composer)

SATB (divisi), a cappella

Dale Warland

With excitement, ♩ = ca. 80

rall. a tempo

mp f sub mf

Soprano Alto

Tenor Bass

For perusal purposes only. Do not copy.

poco rall. a tempo

rall. Slightly Slower (♩ = ca. 72)

SA

TB

For perusal purposes only. Do not copy.

Warmly (♩ = ca. 72) rall.

SA

TB

For perusal purposes only. Do not copy.

**All three-part chords
should be equally balanced.

Graphite™

(rall.) ----- *a tempo* (♩ = 72) *full sound, very sustained* *Broadly*

SA 20 *mp sub f* *sim.* too. The boys all sang in the fields, and at night we all

TB *mp sub f* *sim.* too. The boys all sang in the fields, and at night we all

SA 26 *ff* sang. *mf* sang, we all sang. The chap - els were full of sing - ing. *rall.* ----- *a tempo* (♩ = 72) *Women: in the background, gently* *p* It was

TB *ff* sang, we all sang. The chap - els were full of sing - ing. *mf* "O *f* en dehors ("St. Anne")

SA 32 *p* It was sing-ing, sing-ing all the time. *pp* *mp* S2 I have had

TB *unis.* God, our help in ag - es past *mp* I have had

SA 37 *rall.* ----- *Reflective* *Tempo Primo* (♩ = ca. 80) *mp* *sub f poco* *Slowing* *mf* *p* pleas - ure. I have had sing-ing, sing-ing, I have had sing - ing.

TB *ten.* *ten.* *ten.* *mp* *sub f poco* *mf* *p* pleas - ure. I have had sing-ing, sing-ing, I have had sing - ing.

Dale Warland

Dale Warland, celebrated American musician, has made an indelible impression on the landscape of contemporary choral music both nationally and internationally. During his time with the Dale Warland Singers, he shaped a vocal ensemble known for its exquisite sound, technical finesse, and stylistic range. From that platform, Warland not only mastered the traditional repertoire, but also commissioned over 270 new choral works. Since the closing of the Dale Warland Singers organization Warland has continued to remain active as guest conductor, composer, teacher, and producer of choral programs for public radio.

His many honors include the Robert Shaw Award in Choral Music, Honorary Doctorates from the University of Cincinnati, Macalester College, Augustana College and the University of Minnesota; Chorus America's Michael Korn Founder's Award, ASCAP's Victor Herbert Award, the Cultural Leadership Citation Award from Yale University, and the McKnight Distinguished Artist Award.

Warland's compositions and arrangements have been performed and recorded by choruses throughout the country. As editor, he has established choral series with G. Schirmer, Hal Leonard, earthsongs, Colla Voce, and Walton Music.

Other choral works for mixed voices from Graphite Publishing:

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

notable. elevated.

www.graphitepublishing.com