

stanley grill

TWO SAD SONGS

musical settings of poems by W.B. Yeats

for soprano & string orchestra

When you are sad
The Cloak, The Boat, and the Shoes

Copyright 2002 (rev. 2004)
Stanley Grill
All rights reserved

the words from W B YEATS are set to music by permission of A P Watt Ltd
on behalf of Michael B Yeats

MUSIC BY STAN GRILL

The Snow Begins (W.C. Williams)
 Earth and Sea (Eskimo texts)
 Preludes (T.S. Eliot)
 6 Songs (W.B. Yeats)
 To a Child (W.B. Yeats)
 Crazy Jane Sings (W.B. Yeats)
 Vignettes/Flowers (W.C. Williams)
 Love Poems (W.C. Williams)
 Vignettes/Trees (W.C. Williams)
 Thinking of You (John MacKenzie)
 Ariettas without words
 Scetate (Ferdinando Russo) 2005
 In Their Flight (Mark Doty)
 Rilke Songs
 4 Songs to Poems by Hart Crane
 Sonnets to Orpheus (Rilke)

VOCAL MUSIC		
1975	soprano, piano	3 min
1975	soprano, piano	3 min
1978	soprano, violin, cello	10 min
1983	soprano, piano	15 min
1987	soprano, string quartet	20 min
1999	soprano, fl, vn, va, vc, pn	25 min
2002	SATB, cello	18 min
2003	SSAA	10 min
2004	2 voices, 2 cellos	15 min
2005	soprano, vc, harp	7 min
2005	soprano, vc, harp	9 min
2005	SSATTBB	6 min
2006	soprano, mezzo soprano, vn, vc	6 min
2009	soprano, va d'amore, vc	15 min
2010	tenor, piano	12 min
2012	tenor, piano	35 min

MUSIC FOR STRINGS ALONE

6 Contrapuntal Pieces
 For Laura
 As Easy as 1,2,3
 The Beckoning Stars
 Imaginary Dances
 Short Stories
 Passion (a love duet)
 Pavanne (for a world without war)
 Meditations for String Orchestra
 American Landscapes
 Motet for String Orchestra
 Ecstasy
 Transformations
 Sonatine

1986	string quartet	20 min
1987	string quartet	25 min
1987	string trio	10 min
2001	string quartet	13 min
2001	violin solo	18 min
2003	vn, va, vc, db	18 min
2003	va, vc	9 min
2005	string orchestra	8 min
2006	string orchestra	8 min
2007	string quartet	24 min
2008	string orchestra	7 min
2009	viola solo	9 min
2009	viola da gamba solo	12 min
2010	3 violins	9 min

CHAMBER MUSIC

Three for Three
 Civil War Songs
 Take Five
 Serenade
 Distant Music
 Driven by the Wind
 Nonet (for New York)
 A Little Sweet
 On the edge of sleep & dreaming
 5 Pastoral Scenes
 I was dreaming of the sea...
 Little Tales of Mirth & Woe
 An Ode to the Possibility of Peace
 Elements
 Motet for Brass Instruments

1992	vn, vc, pn	16 min
1992	va, pn	18 min
1993	2 vns, va, vc, pn	25 min
1999	fl, vn, va, vc	11 min
2000	cl, vn/va, vc, pn	20 min
2001	fl, vc, pn	25 min
2002	fl, ob, cl, hn, bn, 2vns, va, vc	35 min
2003	fl, vc	10 min
2003	hn, vc, harp	31 min
2004	ob, bn, vn, va, vc	30 min
2004	vn (or fl), vc, pn	7 min
2004	vn (or fl), vc, pn	6 min
2005	cl, vn, vc	15 min
2006	fl, ob, cl, hn, bn	11 min
2006	2 trp, hn, trb, tu	7 min

ORCHESTRAL MUSIC

Appalachian Songs
 Morning Music
 Two Sad Songs (W.B. Yeats)
 Invisible Ballet
 Pluto
 Ophelia Songs (Shakespeare)
 Love's Little Pleasures
 The Four Elements
 Mystical Songs

1988	chamber orchestra	25 min
2001	cl, string orchestra	22 min
2002	soprano, string orchestra	15 min
2003	strings & diverse instruments	33 min
2005	orchestra	15 min
2005	soprano, harp, string orchestra	12 min
2008	soprano, string orchestra	15 min
2009	va, string orchestra	22 min
2009	soprano, va, string orchestra	18 min

There is not much to say about the music of “Two Sad Songs” – the music will speak for itself. But of the poetry, it is important to say that W.B. Yeats is, to my ear, by far the most musical of poets ever to write in the English language. English is not naturally a musical language, but somehow, whenever I read Yeats, the rhythms and sounds of the words always seem to me to call for music, and I have set many of his poems. The poems seemed to be companion poems, expressing in different words a similar sentiment, although Yeats did not intend them as such. *When you are Sad* was published in 1892 in *The Countess Kathleen and Various Legends and Lyrics* and *The Cloak, the Boat, and the Shoes* was included in Yeats’ first published work, the 1889 *Crossways*.

When you are Sad

When you are sad,
The mother of the stars weeps too,
And all her starlight is with sorrow mad,
And tears of fire fall gently in the dew.

When you are sad,
The mother of the wind mourns too,
And her old wind that no mirth ever had,
Wanders and wails before my heart most true.

When you are sad,
The mother of the wave sighs too,
And her dim wave bids man be no more glad,
And then the whole world’s trouble weeps with you.

The Cloak, the Boat, and the Shoes

‘What do you make so fair and bright?’

‘I make the cloak of Sorrow:
O lovely to see in all men’s sight
Shall be the cloak of Sorrow,
In all men’s sight.’

‘What do you build with sails for flight?’

‘I build a boat for Sorrow:
O swift on the seas all day and night
Saileth the rover Sorrow,
All day and night.’

‘What do you weave with wool so white?’

‘I weave the shoes of Sorrow:
Soundless shall be the footfall light
In all men’s ears of Sorrow,
Sudden and light.’

The words from WB Yeats are set to music by permission of AP Watt Ltd on behalf of Michael B Yeats.

When you are sad

music by Stanley Grill
words by W.B. Yeats

Adagio

Violin 1

Violin 2

Viola

Violoncello

Doublebass

Vn 1

Vn 2

Va

Vc

Db

8

Vn 1

Vn 2

Va

Vc

D_b

12

Vn 1

Vn 2

Va

Vc

D_b

16

Vn 1 *tutti* 3 3

Vn 2 *f*

Va *f*

Vc *f*

Db *f*

20

Vn 1 *pizz.* *mf* *pp* *pizz. 6*

Vn 2 *pizz.* *mf* *pp* *pizz.*

Va *f* *p*

Vc *f* *p*

Db *f* *p*

Musical score for orchestra and choir, page 24.

The score consists of six staves:

- Top Staff:** Treble clef, key signature of one sharp, common time. Dynamics: *mp*. Vocal parts: "When you are sad, The mo - ther of the".
- Vn 1 Staff:** Treble clef, common time. Dynamics: *mp*. Includes "tutti" dynamic markings.
- Vn 2 Staff:** Treble clef, common time. Dynamics: *mp*. Includes "tutti" dynamic markings.
- Va Staff:** Bass clef, common time. Includes sixteenth-note patterns and dynamics: *mp*.
- Vc Staff:** Bass clef, common time. Dynamics: *mp*.
- Db Staff:** Bass clef, common time. Dynamics: *mp*.

28

stars weeps too, And all her star - light is

Vn 1

Vn 2

Va

Vc

D_b

33

with sor - row mad,
And tears of fi - re fall

Vn 1

Vn 2

Va

Vc

Db

37

gen - tly in the dew.

Vn 1

Vn 2

Va

Vc

Db

42

mf When you are sad,
The mo - ther of the

Vn 1

Vn 2

Va

Vc

Db

47

wind mourns too, And her old wind that no mirth e -

Vn 1

Vn 2

Va

Vc

Db

52

ver had - Wan - ders and wails be -

p

Vn 1

Vn 2

Va

Vc

Db

52

57

fore my heart most true.

Vn 1

Vn 2

Va

Vc

Db

57

62

Vn 1

Vn 2

Va

Vc

Db

pp When you are sad,

62

Vn 1

Vn 2

Va

Vc

Db

pp pizz.
mp
pp
pp
tutti
pp
arco
pp

68

The mo-ther of the wave sighs too, And her dim wave bids no man be

Vn 1

Vn 2

Va

Vc

Db

68

Vn 1

Vn 2

Va

Vc

Db

74

no more glad, And then the whole world's trou - ble weeps with

Vn 1

Vn 2

Va

Vc

Db

begin 2nd mvt without pause

81

you.

Vn 1

Vn 2

Va

Vc

Db

The Cloak, the Boat and the Shoes

Andante

Violin 1

Violin 2

Viola

Violoncello

Doublebass

Vn1

Vn2

Vc

Vn1

Vn2

Va

Vc

15

Vn1

Vn2

Va

Vc

Db

pp

19

Vn1

Vn2

Va

Vc

Db

pizz.

arco

pp

pp

3

23

Vn1

Vn2

Va

Vc

Db

11

p

27

Vn1

Vn2

Va

Vc

D_b

32

Vn1

Vn2

Va

Vc

D_b

37

Vn1

Vn2

Va

Vc

D_b

Vn1
 Vn2
 Va
 Vc
 Db

Vn1
 Vn2
 Va
 Vc
 Db

Vn1
 Vn2
 Va
 Vc
 Db

77

make the cloak of Sor - row Oh

Vn1

Vn2

Va

Vc

Db

81

love - ly to see in all men's sight Shall

Vn1

Vn2

Va

Vc

Db

85

be the cloak of Sor - row in

Vn1

Vn2

Va

Vc

Db

a tempo ($\text{♩}=\text{♪}$)

89

all men's sight.'

a tempo ($\text{♩}=\text{♪}$)

Vn1

Vn2

Va

Vc

Db

94

Vn1: $\text{B} \text{p}$, $\text{B} \text{p}$

Vn2: $\text{G} \text{f}$, G , G

Va: $\text{D} \text{B} \text{A}$, $\text{D} \text{B} \text{A}$

Vc: $\text{F} \text{p}$, F , F

Db: $\text{C} \text{mf}$, $\text{C} \text{pizz.}$, $\text{C} \text{pizz.}$

100 rit. Faster ($\text{G} = \text{A}$)

'What do you build with sails for

Vn1: $\text{B} \text{mf}$, B , B

Vn2: $\text{G} \text{p}$, G , G

Va: $\text{D} \text{B} \text{A} \text{mf}$, $\text{D} \text{B} \text{A}$, $\text{D} \text{B} \text{A}$

Vc: $\text{F} \text{mf}$, F , F

Db: $\text{C} \text{mf}$, C , C

104

flight?' I build a boat for Sor - row

Vn1

Vn2

Va

Vc

Db

mf

mf

108

O swift on the seas all day and night

Vn1

Vn2

Va

Vc

Db

112

Sail - eth the ro ver Sor - row

Vn1

Vn2

Va

Vc

Db

a tempo ($\text{d} = \text{d}$)

116

all day and night."

Vn1

Vn2

Va

Vc

Db

a tempo ($\text{d} = \text{d}$)

f

f

121

Vn1

Vn2

Va

Vc

Db

solo *v*

div.

pizz.

p

f

mf

127

Vn1

Vn2

Va

Vc

Db

tutti

p

p

mp

mp

tutti *v*

mp

p

133 rit. a tempo ($\text{♩}=\text{♩}$)

p 'What do you weave with
a tempo ($\text{♩}=\text{♩}$)
pp

Vn1

Vn2

Va

Vc

Db arco V pp

138

wool so white?' I weave the shoes of Sor - row

Vn1

Vn2

Va

Vc

Db

143

O sound - less shall be the foot - fall light

Vn1

Vn2

Va

Vc

Db

148

all men's ears of Sor - row

Vn1

Vn2

Va

Vc

Db

152 Faster ($\textcircled{d} = \textcircled{o}$)

mf Sud-den and light.'

Vn1

Vn2

Va

Vc

Db

156

Vn1

Vn2

Va

Vc

Db

161

Vn1

Vn2

Va

Vc

Db

pp

arco

ppp

166

Vn1

Vn2

Va

Vc

Db

pizz.

A few words about (and by) the composer

Stan Grill was raised in the Bronx, studied at the Bronx House School of Music, and later graduated from the Manhattan School of Music with undergrad and graduate degrees in music theory. He studied piano with Robert Helps and Leon Kushner and composition with Ursula Mamlok and Joseph Prostakoff. Major works include music for string orchestra and voice, string orchestra and clarinet, a nonet for winds and strings, and several song cycles for mixed voices and chamber ensemble. Performances have been produced by the composer, as well as presented by the Composers Guild of New Jersey, the St. Paul's Church Festival of the Arts, the Leonia Chamber Players, the New York Composers Circle, the Northern New Jersey Camerata, the Bronx Arts Ensemble and the Duo + Ensemble. During the 2004-06 seasons, he was composer in residence of One World Symphony, a New York City based orchestra. One World Symphony has premiered several major works, including "Invisible Ballet" for orchestra, "Two Sad Songs" setting poems by W.B. Yeats for soprano & string orchestra, and a cycle of songs for two cellos and two mezzo sopranos setting poems by the New Jersey poet William Carlos Williams. In 2006, One World commissioned three works – a setting of the Ophelia songs from Shakespeare's "Hamlet" for soprano, harp and string orchestra, an orchestral work, "Pluto," for a program featuring Holst's "The Planets," and a setting of poetry for a concert honoring those who lost their lives on 9/11. Recent works include "The Four Elements" for viola and string orchestra commissioned by violist Brett Deubner and "Mystical Songs" for soprano, viola and string orchestra commissioned by the Universidad Técnica Particular de Loja. In 2009, an entire program of music by Stan Grill was performed in Tokyo by the Duo + Ensemble. He currently works in Philadelphia, and lives happily in New Jersey with his wife, cats and piano.

"As I see it, as much as we strive to find reason and purpose in our having been born into this amazing, mysterious and awe-inspiring universe, that attempt is largely futile. It is however, the best part of our nature that obliges us to make the attempt, though the most we can hope for is to gain some small degree of understanding of the world around us, and, more importantly, of ourselves. To achieve this, we each approach the problem in our own way, uniquely shaped by our cultural background, innate talents and abilities, education and so on. For some, science may be the window through which they best perceive and interpret the world, for others, religion. For those to whom the world seems to express itself most clearly and beautifully through sound, music is the voice that speaks to us and through which we, in turn, best express ourselves. Now, I can write notes that will make pretty music because I've been trained to do so – but the best of my music has arrived, rather inexplicably, as part of a personal effort to understand the world and myself. It is, in a way, an act of translation. The world says something, I try to understand it, and then translate it into musical language. The particular musical language which I speak is, of course, a product of my conservatory training and personal musical tastes, but hopefully, the outcome, imperfect as it may be, will convey to others something of its original intent."

Stan's music is melodic, modal, contrapuntal, characterized by extended, interweaving lines. His musical influences span the centuries, and include Machaut, Josquin, Palestrina, Monteverdi, Lassus, Britten, Ives, Vaughn Williams and Shostakovich. Two main themes permeate many of the pieces - music intended to influence the minds and hearts of those who hear it in such a way as to encourage thoughts about the possibility of world peace - and music composed in an attempt to translate something about the nature of the physical world.

Complete scores are available in the American Music Center's on-line library. Please go to Stan's web page at [American Music Center](#).

sg music publications | 68 pine street | haworth, nj 07641 | 201.384.4917