

Grade

2

Music for String Orchestra

Desert Sunrise

James Oliver Lockett

For promotional use only
unlawful to copy or reprint

INSTRUMENTATION

Violin I	8
Violin II	8
Violin III (Viola T.C.)	2
Viola	5
Cello	5
Bass	5
Harp (Optional)	1

About the Piece

This warm, lush work for early-intermediate string orchestra has simple, playable, yet interesting elements for all performers. Teaching opportunities include legato and pizzicato articulations, dynamics changes, a focus on intonation, and playing together in simple, repeated rhythms. The sonorous harmonies make this piece enjoyable to teach and to play as well as to hear for the audience. The optional harp part adds another layer of beauty and interest.

About the Composer

James O. Lockett studied composition and orchestration at The Juilliard School and Mannes College in New York as well as arranging, orchestration, piano, voice and theatre arts at the Southeastern Academy of Theatre and Music in Atlanta, GA, The Karamu House in Cleveland, OH and through extensive private study.

James is proud to have been a member of the final Broadway cast of CATS where he appeared as Old Deuteronomy for three years. His prior appearances as a performer on and Off-Broadway include Big River, The Music of Andrew Lloyd Webber at Radio City Music Hall, Little Shop of Horrors and with Harry Belafonte at the Schubert Theatre. He played the role of Poppa in the first National tour and the Las Vegas Production of Starlight Express. Other National and International tours include: Big River (1st National Tour), Little Shop of Horrors (Toronto), The Music of Andrew Lloyd Webber (National Tour with Michael Crawford and International Tour with Sarah Brightman), and the National Tour of CATS.

As a composer, James had the World Premier of his concert piece, Fantasia for Cello and Piano, with the Opus Dance Ensemble in Las Vegas. He has served as arranger/orchestrator for multiple Las Vegas shows, including *Just Another Man*, starring Clint Holmes, *ALL IN* – The Poker Musical, for which he also arranged and produced the concept CD, the Red Mountain Orchestra and Chorus In Concert, and vocal director for the hit Las Vegas production, *Vegas, The Show*. In March 2009, he had an arrangement performed by the Las Vegas Philharmonic in their Pops Series starring Brent Barrett, star of the Las Vegas production of Phantom of the Opera.

In 2017 James was the composer for the Internet series, *Mr. ShyGuy's Magical Mansion*. He currently has arrangements which will appear on a client's new CD produced by Grammy Award nominated producer Pat Thrall and is owner and president of his music production company, J.O.L. Productions.

JAMES OLIVER LOCKETT

Calm ♩ = 72

Violin I
mp

Violin II
mp

Viola
mp

Cello
pizz.
mp

Bass
pizz.
mp

Harp (Optional)
mp

1 2 3 4

Vln. I

Vln. II

Vla.

Cello

Bass

Hp.
sim.

5 6 7 8

9

Musical score for measures 9-12. The score is for a string quartet and piano. The instruments are Violin I, Violin II, Viola, Cello, Bass, and Harp. The key signature is one sharp (F#) and the time signature is 4/4. The dynamics are marked *p* (piano). The Viola and Cello parts are marked *arco*. The Harp part consists of chords. The measures are numbered 9, 10, 11, and 12 at the bottom.

Musical score for measures 13-16. The score is for a string quartet and piano. The instruments are Violin I, Violin II, Viola, Cello, Bass, and Harp. The key signature is one sharp (F#) and the time signature is 4/4. The dynamics are marked *p* (piano). The Viola and Cello parts are marked *arco*. The Harp part consists of chords. The measures are numbered 13, 14, 15, and 16 at the bottom.

Musical score for measures 27-31. The score includes staves for Vln. I, Vln. II, Vla., Cello, Bass, and Hp. The key signature is one sharp (F#). The music features a dynamic marking of *p* (piano) starting at measure 28. The Cello and Bass parts include the instruction *arco*. The Hp part has a dynamic marking of *p*. Measure numbers 27, 28, 29, 30, and 31 are indicated below the staves.

Musical score for measures 32-36. The score includes staves for Vln. I, Vln. II, Vla., Cello, Bass, and Hp. The key signature is one sharp (F#). The music features dynamic markings of *mp* (mezzo-piano) and *p* (piano). The Cello part includes the instruction *pizz.* (pizzicato). A *rit.* (ritardando) marking is present above the Vln. I staff in measure 34. A rehearsal mark **33** is located above the Vln. I staff at the beginning of measure 33. Measure numbers 32, 33, 34, 35, and 36 are indicated below the staves.

Vanguard

(A Bass Section Adventure)

3

DOUG SPATA

Spirito $\text{♩} = 88$

Violin I
Violin II
Viola
Cello
Bass

Vln. I
Vln. II
Vla.
Cello
Bass

Copyright © 2021 by Carl Fischer, LLC.
All rights reserved.

YAS205F

4

Vln. I
Vln. II
Vla.
Cello
Bass

Vln. I
Vln. II
Vla.
Cello
Bass

Vln. I
Vln. II
Vla.
Cello
Bass

YAS205F

5

Vln. I
Vln. II
Vla.
Cello
Bass

Vln. I
Vln. II
Vla.
Cello
Bass

Vln. I
Vln. II
Vla.
Cello
Bass

YAS205F

YAS204F

7

6

Vln. I
Vln. II
Vla.
Cello
Bass

Vln. I
Vln. II
Vla.
Cello
Bass

Vln. I
Vln. II
Vla.
Cello
Bass

YAS205F

The North Pole Express

3

KATHRYN GRIESINGER

Allegro $\text{♩} = 116$

Violin I

Violin II

Viola

Cello

Bass

Tr. Whistle
Perc. (Train Whistle & Snare Drums)

Piano

1 2 3 4 5

Violin I

Violin II

Viola

Cello

Bass

Perc.

Piano

6 7 8 9 10

YAS206F

Copyright © 2021 by Carl Fischer, LLC
All rights reserved.

4

Violin I

Violin II

Viola

Cello

Bass

Perc.

Piano

11 12 13 14 15

Violin I

Violin II

Viola

Cello

Bass

Perc.

Piano

16 17 18 19 20

YAS206F

Carl Fischer's *Music for String Orchestra* provides teachers with quality repertoire for ensemble grade levels $\frac{1}{2}$ to $4\frac{1}{2}$. The music in each grade has been carefully written and edited, within specific guidelines, so that it will only use the technical demands for that level.

Within each grade level, you will find selections in a variety of styles and genres designed to meet all of your teaching and performance needs. Carl Fischer composers and arrangers are some of the most respected writers in the business. Their music is interesting, fresh and worthy of serious study. It is crafted to bring out the very best sound from students.

Grades 2 - 2½

- Playable at the end of most second year method books
- May include low one and high three fingerings for upper strings and extensions for cellos
- May include sixteenth note combinations, syncopation and three to four-note slurs
- Violins may see third position, cellos may see fourth position and basses may see half position
- All parts are independent of each other with greater emphasis on lower string melody

ISBN 978-1-4911-5934-7

9 781491 159347 >

CARL FISCHER®
www.carlfischer.com

YAS204 — Set
YAS204F — Full Score
YAS204P — Parts

UPC

6 80160 91792 1