

GREG BARTHOLOMEW

The Promise

of Liberty

An adaptation of “The New Colossus” by Emma Lazarus

for SATB mixed choir
with optional descant

and optional piano accompaniment

BURKE & BAGLEY

Perusal Copy - Do Not Duplicate
Visit gregbartholomew.com for recordings

The Promise of Liberty

Winds blow fierce and foul storms rage.
Safe shelter seems a hopeless dream.
But in the dark a promise beams,
a beacon to a golden age.

[Chorus] "Give me your tired, your poor,
Your huddled masses yearning to breathe free.
Give me the wretched from your teeming shore.
Send these, the homeless, tempest-tossed to me,
I lift my lamp beside the golden door."

So cries the strong heroic woman,
raising her arm to light the way.
Her words ring out from day to day
to greet each wave of immigrants. [Repeat chorus]

Some crossed the sea in a tempest squall.
More came by land up the hemisphere.
Still there's room for everyone here.
The promise of liberty welcomes all. [Repeat chorus]

Winds still blow and storms still threaten
the shelter we build in this new land.
But here we weave a fabric grand
Made strong from many colored threads. [Repeat chorus]

Duration: 3 minutes

The text is by the composer. The chorus is adapted from the sonnet, “The New Colossus,” by Emma Lazarus
(1883), written to raise money for the construction of the Statue of Liberty's pedestal. Since 1945, her poem
has graced the entrance to the Statue of Liberty in New York harbor.

The Promise of Liberty is designed to grow in complexity and intensity over the course of 4 verses and 4
choruses, from unison to 5-part SATB with optional descant. The verses are: unison, women only, men
only, and 4-part SATB. The choruses are: unison, 3-part SATB (with tenors doubling the soprano melody),
4-part SATB and 5-part SATB with optional descant. The conductor may also invite the audience to join in
the final chorus. The Promise of Liberty may be sung unaccompanied or with piano accompaniment.

For information about composer Greg Bartholomew, visit www.gregbar tho lomew.com .

BURKE & BAGLEY
www.bu rkeandbagley.com

1824 North 53rd Street

Seattle, WA 98103-6116
Tel: 206.632.4487

Email: o f f i ce@burkean dbag ley . com

Perusal Copy

{

°

¢

{

°

¢

{

Copyright © 2010 (ASCAP)

Piano mf

Moderate q. = 66

Unison

Piano

Winds

mf

blow fierce and foul storms rage. Safe shel ter- seems a hope less- dream.

Uni.

But in the dark a pro mise beams, a bea con- to a gol den- age.

poco rit.9

poco rit.

6
8

6
8

&

#
#

#

The Promise of Liberty
Greg Bartholomew

?#
#

#

&

#
#

#

Verse 1:

&

#
#

#

?#
#

#

&

#
#

U "

&

#
#

#
U

?#
#

#
U

‰ œ
œ œ

œ

œ

œ

œ

œ œ

œ
œ

œ

J
œ

œ œ

œ

J

œ
œ
œ ™

™
™ œ

œ
œ ™
™
™ œ

œ
œ
œ ™
™
™

™ œ
œ
œ
œ

J

‰ ‰

Œ ™

œ

œ œ

œ

œ œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ ™

œ œ

j

œ
œ

j
œ œ

j

œ ™ œ œ œ œ œ

j

œ

œ

j

œ ™

‰

œ
œ
œ

œ
œ
œ ‰

œ
œ
œ ‰

œ
œ
œ

œ
œ
œ

‰

œ
œ
œ

œ
œ
œ œ œ

œ
œ
œ œ

J œ
œ
œ

™
™
™

œ
œ ™
™

œ ™ œ
œ

J

œ œ

J

œ
œ

j
œ

œ

j
œ œ œ œ

œ œ

œ ™

œ œ œ œ œ

j
œ

J œ œ ™ œ œ œ œ œ

j

œ ™ œ ™ œ ™

‰
œ

œ

œ

œ
œ
œ

œ œ

œ

œ

j

œ

œ

œ

™

™

œ

œ œ œ
œ
œ
œ œ

J œ
œ
œ

™
™
™

œ
œ
œ
™
™
™

œ
œ
œ

™
™
™

œ

œ

™

™

œ

œ

œ

j
œ

œ

j

œ
œ

œ œ
œ

œ

œ œ œ œ
œ

œ

œ

œ
œ

œ

œ
œ

110602

Perusal Copy

°

¢

{

°

¢

{

°

¢

{

°

¢

{

Uni.

Give me your tired, your poor, your hud dled mass es- yearn ing- to be free. Give me the

a tempo

a tempo

Uni.

wretch ed- from your teem ing- shore. Send these,the home less,- tem pest- tossed to me. I lift my

18

Uni.

lamp be side- the gol den- door. I lift my lamp be side- the gol den- door.

23

S.

A.

So

p

cries the strong he ro- ic- wo man,- rais ing- her arm to light the way.

29

So cries the strong he ro- ic- wo man,- rais ing- her arm to light the way.

p

&

#
#

#

Chorus 1:

,

&

#
#

#

?#
#

#

&

#
#

,

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#

?#
#

#

&

#
#

#

Verse 2:

2

&

#
#

2

&

#
#

#

?#
#

#

œ
œ œ œ œ

j

œ ™ œ

j
‰ ‰

œ
œ œ œ œ

j

œ œ œ œ œ ™ œ œ œ

œ
œ œ

œ
œ
œ

œ
œ
œ

j

œ
œ
œ

™
™
™

œ
œ
œ

j
‰ ‰

œ
œ œ

œ
œ
œ

œ
œ
œ

j

œ
œ
œ œ

œ

j

œ
œ
œ

™
™
™

œ
œ
œ

œ
œ
œ

œ
œ

œ

œ
œ

œ

œ œ

œ

œ œ

œ

œ œ
œ

œ
œ

œ

œ
œ

œ

œ
œ

œ

œ

J
œ œ

j

œ ™ œ
œ

j
œ œ œ œ ™ œ

j
‰ ‰

œ œ œ œ œ

j

œ œ œ œ
œ ™ œ œ œ

œ
œ
œ œ œ

œ
œ
œ œ œ

œ
œ
œ œ

œ œ
œ
œ
œ
œ

™
™
™

œ
œ
œ

j

‰ ‰

œ
œ
œ

œ œ œ
œ
œ

œœ
œ

J

œ
œ
œ

œ

œ

J

œ
œ
œ ™
™

™ œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ
œ

œ

j

œ

œ
œ

œ
œ
œ
œ
œ
œ ™
™
™

œ

œ
œ œ

œ

œ
œ ™

œ

œ œ

œ œ

j

œ œ

j

œ œ œ œ ™
Œ ™ œ œ œ œ œ

j

œ œ

j

œ ™ œ ™ œ ™ œ

j

‰ ‰

œ
œ
œ

œ
œ
œ

J

œ
œ
œ

œ
œ
œ

J
œ

œ

œ

œ

œ

œ

œ

œ

™

™ ‰ œ
œ œ

œ

œ

œ

œ

œ œ

œ œ œ
œ

œ œ

œ

J

œ
œ
œ ™

™
™ œ

œ
œ ™
™
™ œ

œ
œ ™
™

™ œ
œ
œ

J

‰ ‰

œ

œ œ

œ

œ
œ

œ

œ
œ
œ œ œ œ ™

œ

œ
œ

œ

œ œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ ™

œ œ œ œ
œ

j
œ œ

j

œ œ œ œ œ œ œ

j

œ

œ

j

œ ™

œ
œ

œ œ œ

j

œ œ

j

œ
œ

œ œ
œ

œ œ

j
œ

œ

j

œ ™

‰

œ
œ
œ

œ
œ
œ ‰

œ
œ
œ ‰

œ
œ
œ

œ
œ
œ

‰

œ
œ
œ

œ
œ
œ œ œ

œ
œ
œ œ

J œ
œ
œ

™
™
™

œ
œ ™
™

œ ™ œ
œ

J

œ œ

J

œ
œ

j
œ

œ

j
œ œ œ œ

œ œ

œ ™

110602

2

Perusal Copy

°

¢

{

°

¢

{

S.

A.

Her words ring out from day to day, to greet each wave of im mi- grants.-

poco rit.
33

Her words ring out from day to day, to greet each wave of im mi- grants.-

poco rit.

Soprano

Alto

Tenor

Bass

Piano

Give

mp

me your tired, your poor, your hud dled mass es- yearn ing- to be free. Give me the

a tempo

Give me your tired, your poor, your hud dled mass es- yearn ing- to be free. Give me the

Give me your tired, your poor, your hud dled mass es- yearn ing- to be free. Give me the

Give me your tired, your poor, your hud dled mass es- yearn ing- to be free. Give me the
a tempo

&

#
#

U
"

&

#
#

#

&

#
#

#
U

?#
#

#
U

&

#
#

#

Chorus 2 :

,

&

#
#

,

&

‹

#
#

,

?#
#

#
,

&

#
#

#

?#
#

#

œ œ œ œ œ

j
œ

œ

j

œ ™ œ œ œ œ œ

j

œ ™ œ ™ œ ™

œ
œ œ œ œ

j
œ

œ
œ œ ™

œ œ œ œ œ

j

œ ™
œ ™ œ ™

‰
œ

œ

œ

œ
œ
œ

œ œ

œ

œ

j

œ

œ

œ

™

™

œ

œ œ œ
œ
œ
œ œ

J œ
œ
œ

™
™
™

œ
œ
œ
™
™
™

œ
œ
œ

™
™
™

œ

œ

™

™

œ

œ

œ

j
œ

œ

j

œ
œ

œ œ
œ

œ

œ œ œ œ
œ

œ

œ

œ
œ

œ

œ
œ

œ
œ œ œ œ

j

œ ™ œ

j
‰ ‰

œ
œ œ œ œ

j

œ œ œ œ œ ™ œ œ œ

œ œ œ
œ

œ

j

œ ™ œ

j ‰ ‰

œ œ œ œ œ

j

œ œ œ œ œ ™ œ œ œ

œ
œ œ œ œ

j

œ ™ œ

j
‰ ‰

œ
œ œ œ œ

j

œ œ œ œ œ ™ œ œ œ

œ

œ
œ

œ
œ

j

œ ™ œ

j

‰ ‰
œ

œ œ œ
œ

j

œ œ œ
œ œ ™ œ œ œ

œ
œ œ

œ
œ
œ

œ
œ
œ

j

œ
œ
œ

™
™
™

œ
œ
œ

j
‰ ‰

œ
œ œ

œ
œ
œ

œ
œ
œ

j

œ
œ
œ œ

œ

j

œ
œ
œ

™
™
™

œ
œ
œ

œ
œ
œ
œ
œ

œ

œ
œ

œ

œ œ

œ

œ œ

œ

œ œ
œ

œ
œ

œ

œ
œ

œ

œ
œ

œ

œ

J
œ œ

j

110602

3

Perusal Copy

°

¢

{

°

¢

{

S.

A.

T.

B.

wretch ed- from your teem ing- shore. Send these,the home less,- tem pest- tossed to me. I lift my

42

wretch ed- from your teem ing- shore. Send these,the home less,- tem pest- tossed to me. I lift my

wretch ed- from your teem ing- shore. Send these,the home less,- tem pest- tossed to me. I lift my

wretch ed- from your teem ing- shore. Send these,the home less,- tem pest- tossed to me. I lift my

S.

A.

T.

B.

lamp be side- the gol den- door. I lift my lamp be side- the gol den- door.

47

lamp be side- the gol den- door. I lift my lamp be side- the gol den- door.

lamp be side- the gol den- door. I lift my lamp be side the gol den- door.

lamp be side- the gol den- door. I lift my lamp be side- the gol den- door.

&

#
#

,

&

#
#

,

&

‹

#
#

,

?#
#

#
,

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#

&

‹

#
#

#

?#
#

#

&

#
#

#

?#
#

#

œ ™ œ
œ

j
œ œ œ œ ™ œ

j
‰ ‰

œ œ œ œ œ

j

œ œ œ œ
œ ™ œ œ œ

œ ™ œ
œ

j
œ œ œ œ ™ œ

j ‰ ‰

œ œ œ œ œ

j

œ œ
œ

œ œ ™ œ œ œ

œ ™ œ
œ

j
œ œ œ œ ™ œ

j
‰ ‰

œ œ œ œ œ

j

œ œ œ œ
œ ™ œ œ œ

œ ™ œ
œ

j
œ œ œ œ ™ œ

j

‰ ‰

œ œ œ
œ œ

J

œ œ œ œ
œ ™

œ
œ œ

œ
œ
œ œ œ

œ
œ
œ œ œ

œ
œ
œ œ

œ œ
œ
œ
œ
œ

™
™
™

œ
œ
œ

j

‰ ‰

œ
œ
œ

œ œ œ
œ
œ

œœ
œ

J

œ
œ
œ

œ

œ

J

œ
œ
œ ™
™

™ œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ
œ

œ

j

œ

œ
œ

œ
œ
œ
œ
œ
œ ™
™
™

œ

œ
œ œ

œ

œ
œ ™

œ

œ œ

œ œ

j

œ œ

j

œ œ œ œ ™
Œ ™ œ œ œ œ œ

j

œ œ

j

œ ™ œ ™ œ ™ œ

j

‰ ‰

œ œ

j

œ
œ

j

œ œ œ œ ™

Œ ™

œ œ œ œ œ

j

œ œ

j

œ ™ œ ™
œ ™ œ

j ‰ ‰

œ œ

j

œ œ

j

œ œ œ œ ™
Œ ™ œ œ œ œ œ

j

œ œ

j

œ ™ œ ™ œ ™ œ

j

‰ ‰

œ œ

j

œ
œ

j

œ œ œ œ ™ Œ ™
œ œ œ œ œ

j

œ œ

j

œ ™

œ ™ œ ™ œ

j
‰ ‰

œ
œ
œ

œ
œ
œ

J

œ
œ
œ

œ
œ
œ

J
œ

œ

œ

œ

œ

œ

œ

œ

™

™ ‰ œ
œ œ

œ

œ

œ

œ

œ œ

œ œ œ
œ

œ œ

œ

J

œ
œ
œ ™

™
™ œ

œ
œ ™
™
™ œ

œ
œ ™
™

™ œ
œ
œ

J

‰ ‰

œ

œ œ

œ

œ
œ

œ

œ
œ
œ œ œ œ ™

œ

œ
œ

œ

œ œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ ™

110602

4

Perusal Copy

°

¢

{

°

¢

{

°

¢

{

T.

B.

Some

mf

crossed the sea in a temp est- squall. More came by land up the hem i- sphere.-

53

Some crossed the sea in a temp est- squall. More came by land up the hem i- sphere.-

mf

T.

B.

Still there's room for ev ry- one- here. The pro mise of li ber- ty- wel comes- all.
poco rit.

57

Still there's room for ev ry- one- here. The pro mise of li ber- ty- wel comes- all.

poco rit.

S.

A.

T.

B.

Give

p

me yourtired, your poor, your hud dledmass es- yearn ing to be free. Give me thewretch ed- from your teem ing- shore.

62

Give me yourtired, your poor, your hud dledmass es- yearn ing to be free. Give me thewretch ed- from your teem ing- shore.

Give me yourtired, your poor, your hud dledmass es- yearn ing to be free. Give me thewretch ed- from your teem ing- shore.

Give me yourtired, your poor, your hud dledmass es- yearn ing to be free. Give me thewretch ed- from your teem ing- shore.

&

‹

#
#

#

Verse 3:

?#
#

#

&

#
#

#

?#
#

#

&

‹

#
#

U

"

?#
#

#

&

#
#

#
U

?#
#

#
U

&

#
#

#

Chorus 3:
,

&

#
#

,

&

‹

#
#

,

?#
#

#
,

&

#
#

#

?#
#

#

œ œ œ œ
œ œ

œ œ

j

œ ™ œ œ œ œ œ œ œ

œ

j

œ ™

œ
œ

œ œ œ œ œ œ

J
œ

j

œ

œ œ œ œ
œ œ œ

œ

j

œ ™

‰

œ
œ
œ

œ
œ
œ ‰

œ
œ
œ ‰

œ
œ
œ

œ
œ
œ

‰

œ
œ
œ

œ
œ
œ œ œ

œ
œ
œ œ

J œ
œ
œ

™
™
™

œ
œ ™
™

œ ™ œ
œ

J

œ œ

J

œ
œ

j
œ

œ

j
œ œ œ œ

œ œ

œ ™

œ œ

J

œ œ

j
œ

œ œ œ œ

j

œ œ œ œ œ œ œ ™ œ ™ œ ™

œ œ

J
œ œ

J

œ
œ
œ œ œ

j
œ œ œ œ

œ œ œ ™
œ ™ œ ™

‰
œ

œ

œ

œ
œ
œ
œ œ

œ

œ

j

œ

œ

œ

™

™

œ

œ œ œ
œ
œ
œ œ

J œ
œ
œ

™
™
™

œ
œ
œ
™
™
™

œ
œ
œ

™
™
™

œ

œ

™

™

œ

œ

œ

j
œ

œ

j

œ
œ
œ œ

œ
œ

œ œ œ œ
œ

œ

œ

œ
œ

œ

œ
œ

œ
œ œ œ œ

j

œ ™ œ

j
‰‰

œ
œ œ œ œ

j

œ œ œ œ
œ ™ œ œ œ œ ™ œ

œ

j
œ œ œ œ ™

œ œ œ
œ

œ

j

œ ™ œ

j‰‰

œ œ œ œ œ

j

œ œ œ œ
œ ™ œ œ œ œ ™ œ

œ

j
œ œ œ œ ™

œ
œ œ œ

œ

j

œ ™ œ

j
‰‰

œ
œ œ œ

œ

j

œ œ œ
œ œ ™

œ œ œ œ ™ œ
œ

j

œ œ œ œ ™

œ

œ
œ

œ
œ

j

œ ™ œ

j

‰‰
œ
œ œ œ

œ

j

œ œ œ œ œ ™ œ œ œ œ ™ œ
œ

j
œ œ œ œ ™

œ
œ œ

œ
œ
œ

œ
œ
œ

j

œ
œ
œ

™
™
™

œ
œ
œ

j
‰‰

œ
œ œ

œ
œ
œ

œ
œ
œ

j

œ
œ
œ œ

œ

j

œ
œ
œ

™
™
™

œ
œ
œ

œ
œ
œ
œ
œ

œ
œ
œ œœ

œ
œ
œ œ œ

œ
œ
œ œ

œ œ
œ
œ
œ
œ

™
™
™

œ

œ
œ

œ

œ œ

œ

œœ

œ

œœ
œ
œ

œ

œ

œ
œ

œ

œ
œ

œ

œ

J
œ œ

j

œ

œœ

œ

œ

œ
œ

œ

j

œ

œ
œ

110602

5

Perusal Copy

°

¢

{

°

¢

{

S.

A.

T.

B.

Send these, the home less,- tem pest- tossed to me. I lift my lamp be side- the

69 77

Send these, the home less,- tem pest- tossed to me. I lift my lamp be side- the

Send these, the home less,- tem pest- tossed to me. I lift my lamp be -

Send these, the home less,- tem pest- tossed to me. I lift my lamp be side- the

S.

A.

T.

B.

gol den- door. I lift my lamp be side- the gol den- door.

80

gol den- door. I lift my lamp be side- the gol den- door.

side the gol den- door, be side the gol den- door.

gol den- door. I lift my lamp be side- the gol den- door.

6
8

6
8

6
8

6
8

6
8

6
8

&

#
#

,

&

#
#

,

&

‹

#
#

,

?#
#

#
,

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#

&

‹

#
#

#

?#
#

#

&

#
#

#

?#
#

#

œ

j
‰ ‰

œ œ œ œ œ

j

œ œ œ œ
œ ™ œ œ œ œ œ

j

œ œ

j

œ

j ‰ ‰

œ œ œ œ œ

j

œ œ
œ

œ œ ™ œ œ œ œ œ

j

œ
œ

j

œ

J

‰ ‰
œ œ œ œ œ

J

œ œ
œ œ œ ™ Œ ™ œ œ œ

œ œ

J

œ

j

‰ ‰

œ œ œ
œ œ

J

œ œ œ œ
œ ™

œ
œ œ œ œ

j

œ
œ

j

œ
œ
œ

j

‰ ‰

œ
œ
œ

œ œ œ
œ
œ

œœ
œ

J

œ
œ
œ

œ

œ

J

œ
œ
œ ™
™

™ œ

œ

œ

œ

œ

œ

œ
œ
œ

œ
œ
œ

J

œ
œ
œ

œ
œ
œ

J

œ
œ

œ
œ
œ
œ ™
™
™

œ

œ
œ œ

œ

œ
œ ™

œ

œ œ

œ

œ œ

œ

œ
œ

œ œ œ œ ™
Œ ™ œ œ œ œ œ

j

œ œ

j

œ ™ œ ™ œ ™ œ

j

‰ ‰

œ œ œ œ ™

Œ ™

œ œ œ œ œ

j

œ œ

j

œ ™ œ ™
œ ™ œ

j ‰ ‰

œ ™
œ ™ œ œ œ œ ™ Œ œ

j

œ œ

j

œ ™ œ ™ œ ™ œ

j

‰ ‰

œ œ œ œ ™ Œ ™
œ œ œ œ œ

j

œ œ

j

œ ™

œ ™ œ ™ œ

j
‰ ‰

œ

œ

œ

œ

œ

œ

œ

œ

™

™ ‰ œ
œ œ

œ

œ

œ

œ

œ œ

œ œ œ
œ

œ œ

œ

J

œ
œ
œ ™

™
™ œ

œ
œ ™
™
™ œ

œ
œ ™
™

™ œ
œ
œ

J

‰ ‰

œ

œ
œ
œ œ œ œ ™

œ

œ
œ

œ

œ œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ

œ
œ
œ ™

110602

6

Perusal Copy

°

¢

{

°

¢

{

S.

A.

T.

B.

Winds

mf

still blow and storms still threat en- the shel ter- we build in this new land.

85

Winds still blow and storms still threat en- the shel ter- we build in this new land.

Winds still blow and storms still threat en- the shel ter- we build in this new land.

Winds still blow and storms still threat en- the shel ter- we build in this new land.

mf

S.

A.

T.

B.

But here we weave a fa bric- grand, made strong from man y- co lored- threads.

poco rit.89

But here we weave a fa bric- grand, made strong from man y- co lored- threads.

But here we weave a fa bric- grand, made strong from man y- co lored- threads.

But here we weave a fa bric- grand, made strong from man y- co lored- threads.

poco rit.

6
8

6
8

6
8

6
8

6
8

6
8

&

#
#

#

Verse 4:

&

#
#

#

&

‹

#
#

#

?#
#

#

&

#
#

#

?#
#

#

&

#
#

U "

&

#
#

#

&

‹

#
#

#

?#
#

#

&

#
#

#
U

?#
#

#
U

œ œ

j

œ
œ

j
œ œ

j

œ œ œ œ œ œ œ œ

j

œ

œ

j

œ ™

œ
œ

œ œ œ

j

œ œ

j

œ
œ œ œ œ œ

œ
œ

j

œ

œ

j

œ ™

œ œ

j

œ œ

j
œ œ

j

œ
œ œ œ œ œ

œ œ

j

œ
œ

j

œ ™

œ œ œ œ
œ

j
œ œ œ œ

œ œ œ
œ œ œ œ

J

œ
œ

j

œ ™

‰

œ
œ
œ

œ
œ
œ ‰

œ
œ
œ ‰

œ
œ
œ

œ
œ
œ

‰

œ
œ
œ

œ
œ
œ œ œ

œ
œ
œ œ

J œ
œ
œ

™
™
™

œ
œ ™
™

œ ™ œ
œ

J

œ œ

J

œ
œ

j
œ

œ

j
œ œ œ œ œ œ

œ ™

œ œ œ œ œ

j
œ

J œ œ ™ œ œ œ œ œ

j

œ ™ œ ™ œ ™

œ œ œ
œ œ

j
œ
œ
œ œ ™

œ œ œ œ œ

j

œ ™
œ ™ œ ™

œ œ œ œ
œ œ œ

œ
œ œ ™

œ œ
œ œ

œ

J

œ ™ œ ™ œ ™

œ
œ
œ œ

œ

j œ
œ

J

œ ™ œ
œ œ œ

œ
œ

œ ™
œ ™

œ ™

‰
œ

œ

œ

œ
œ
œ
œ œ

œ

œ

j

œ

œ

œ

™

™

œ

œ œ œ
œ
œ
œ œ

J œ
œ
œ

™
™
™

œ
œ
œ
™
™
™

œ
œ
œ

™
™
™

œ

œ

™

™

œ

œ

œ

j
œ

œ

j

œ
œ
œ œ

œ
œ

œ œ œ œ
œ

œ

œ

œ
œ

œ

œ
œ

110602

7

Perusal Copy

°

¢

{

°

¢

{

Optional
Descant

Soprano

Alto

Tenor

Bass

Piano

Give

f

me your tired, your poor, your hud dled mass es- yearn ing- to be free. Give me the

a tempo

Give me your tired, your poor, your hud dled mass es- yearn ing- to be free. Give me the

Give me your tired, your poor, your hud dled mass es- yearn ing- to be free. Give me the

Give me your tired, your poor, your hud dled mass es- yearn ing- to be free. Give me the

Give me your tired, your poor, your hud dled mass es- yearn ing- to be free. Give me the
a tempo

f

Desc.

S.

A.

T.

B.

wretch ed- from your teem ing- shore. Send them to me.

90

wretch ed- from your teem ing- shore. Send these,the home less,- tem pest- tossed to me. I lift my

wretch ed- from your teem ing- shore. Send these,the home less,- tem pest- tossed to me. I lift my

wretch ed- from your teem ing- shore. Send these,the home less,- tem pest- tossed to me.

wretch ed- from your teem ing- shore. Send these,the home less,- tem pest- tossed to me. I lift my

&

#
#

#

Chorus 4:
Conductor may invite audience to join in the 4th chorus

,

&

#
#

#

&

#
#

,

&

‹

#
#

,

?#
#

#
,

&

#
#

#

?#
#

#

&

#
#

#

&

#
#

#

&

#
#

,

&

‹

#
#

,

?#
#

#
,

&

#
#

#

?#
#

#

œ
œ œ œ œ

j

œ ™ œ

j
‰ ‰

œ
œ œ œ

œ

j

œ œ œ
œ

œ ™ œ œ œ

œ
œ œ œ œ

j

œ ™ œ

j
‰ ‰

œ
œ œ œ œ

j

œ œ œ œ œ ™ œ œ œ

œ œ œ
œ

œ

j

œ ™ œ

j ‰ ‰

œ œ œ œ œ

j

œ œ œ œ œ ™ œ œ œ

œ
œ œ œ

œ

j

œ ™ œ

j
‰ ‰

œ
œ œ œ

œ

j

œ œ œ
œ œ ™

œ œ œ

œ

œ
œ

œ
œ

j

œ ™ œ

j

‰ ‰
œ

œ œ œ
œ

j

œ œ œ
œ œ ™ œ œ œ

œ
œ œ

œ
œ
œ

œ
œ
œ

j

œ
œ
œ

™
™
™

œ
œ
œ

j
‰ ‰

œ
œ œ

œ
œ
œ

œ
œ
œ

j

œ
œ
œ œ

œ

j

œ
œ
œ

™
™
™

œ
œ
œ

œ
œ
œ
œ
œ

œ

œ
œ

œ

œ œ

œ

œ œ

œ

œ œ
œ

œ
œ

œ

œ
œ

œ

œ
œ

œ

œ

J
œ œ

j

œ ™ œ
œ

j

œ œ œ œ ™ œ

J

‰ ‰ œ ™
œ ™

œ
œ

j

œ ™
Œ ™

œ ™ œ
œ

j
œ œ œ œ ™ œ

j
‰ ‰

œ œ œ œ œ

j

œ œ œ œ
œ ™ œ œ œ

œ ™ œ
œ

j
œ œ œ œ ™ œ

j ‰ ‰

œ œ œ œ œ

j

œ œ
œ

œ œ ™ œ œ œ

œ ™ œ
œ

j

œ œ œ œ ™ œ

J

‰ ‰
œ œ œ œ œ

J

œ œ
œ œ œ ™ Œ ™

œ ™ œ
œ

j
œ œ œ œ ™ œ

j

‰ ‰

œ œ œ
œ œ

J

œ œ œ œ
œ ™

œ
œ œ

œ
œ
œ œ œ

œ
œ
œ œ œ

œ
œ
œ œ

œ œ
œ
œ
œ
œ

™
™
™

œ
œ
œ

j

‰ ‰

œ
œ
œ

œ œ œ
œ
œ

œœ
œ

J

œ
œ
œ

œ

œ

J

œ
œ
œ ™
™

™ œ

œ

œ

œ

œ

œ

œ

œ œ

œ

œ

œ
œ

œ

j

œ

œ
œ

œ
œ
œ
œ
œ
œ ™
™
™

œ

œ
œ œ

œ

œ
œ ™

œ

œ œ

110602

8

Perusal Copy

°

¢

{

Desc.

S.

A.

T.

B.

I lift my lamp be side- the gol den- door, be

mp

side- the gol den-

f

door.

rit.95

lamp be side- the gol den- door. I lift my lamp be side- the gol den- door.

lamp be side- the gol den- door. I lift my lamp be side- the gol den- door.

I lift my lamp be side- the gol den- door, be side the gol den- door.

lamp be side- the gol den- door. I lift my lamp be side- the gol den- door.
rit.

&

#
#

#
U

&

#
#

U

&

#
#

#
U

&

‹

#
#

#
U

?#
#

#
U

&

#
#

#

U

?#
#

#

u

œ œ œ
œ œ

J

œ ™
œ ™ œ œ œ œ ™ Œ œ

J
œ œ

j
œ ™ œ ™

˙ ™

œ œ

j

œ œ

j

œ œ œ œ ™
Œ ™ œ œ œ œ œ

j

œ œ

j

œ ™ œ ™ ˙ ™

œ œ

j

œ
œ

j

œ œ œ œ ™

Œ ™

œ œ œ œ œ

j

œ œ

j

œ ™ œ ™ ˙ ™

œ œ œ
œ œ

J

œ ™
œ ™ œ œ œ œ ™ Œ œ

j

œ œ

j

œ ™ œ ™ ˙ ™

œ œ

j

œ
œ

j

œ œ œ œ ™ Œ ™ œ œ œ œ œ

j

œ œ

j

œ ™

œ ™ ˙ ™

œ

œ

œ

œ

œ

œ

œ
œ
œ

œ
œ
œ

J
œ

œ

œ

œ

œ

œ

œ

œ

™

™ ‰ œ
œ œ

œ

œ

œ

œ

œ œ

œ œ œ
œ
œ
œ œ

œ
œ

J

œ
œ
œ ™

™
™ œ

œ
œ ™
™
™ œ

œ
œ ™
™

™

œ

œ
œ ™
™

™

œ
œ
œ

œ

œ
œ

œ

œ
œ
œ œ œ œ ™

œ

œ
œ

œ

œ œ

œ

œ
œ

œ

œ

œ

œ

œ

œ

œ
œ
œ

œ

œ ™

™

110602

9

Perusal Copy

Perusal copies provided on request

CHORAL WORKS OF GREG BARTHOLOMEW
Read the complete texts and listen to performances at

www.gregbartholomew.com

Available from

ARS NOVA PRESS
Order: 321 Main Avenue, Brookings, SD 57006 Tel: 877.299.2665 (toll-free)
Editorial: P.O. Box 666, Missoula, MT 59806 Web: w w w . a r s n o v a m u s i c . c o m

Leo, for unaccompanied SATB choir, 2002 (Duration: 5:45)

A setting of excerpts from Astronomica, a 1st Century B.C. Latin text by Marcus Manilius.
Finalist in the 2007 Cincinnati Camerata Choral Compostition Competition.

From the Odes of Solomon Available on CD from Capstone Records
From Odes 1 & 3 of the Odes of Solomon, 2000 (Duration: 5:00)
From Ode 14 of the Odes of Solomon, 2000 (Duration: 5:00)
From Ode 17 of the Odes of Solomon, 2000 (Duration: 5:30)

For unaccompanied SATB choir. The Odes of Solomon are believed to have been written around the
year 100 A.D., and include strong parallels to the Dead Sea Scrolls.

Available from

BURKE & BAGLEY
1824 North 53rd Street  Seattle, WA 98103-6116 Tel: 206.632.4487
w w w . b u r k e a n d b a g l e y . c o m Email: o f f i c e @ b u r k e a n d b a g l e y . c o m

The 21st Century (A Girl Born in Afghanistan), for unaccompanied SATB choir, 2002 (Dur.: 6:40)
A setting of excerpts from United Nations Sec.-Gen. Kofi Annan’s Nobel Peace Prize Lecture.
Available on CD released by Connecticut Choral Artists (Concora): Songs & Stories of Liberation (2007).
Finalist in the 2003 Briar Cliff University New Choral Music Competition.

Beati Quorum Via, for unaccompanied SATB choir, 2003 (Duration: 2:30)
A new setting of the traditional Latin text.

The Fervid Hokey Poke, for unaccompanied SATB choir, 2010 (Duration: 2:45)
A setting of the hilarious prize-winning poem by Jeff Brechlin.

Song of the Mountains, for mixed SSAATB choir with piano accompaniment, 2004 (Duration: 6 min.)
A setting of text adapted from prose by American naturalist John Muir (1838 - 1914).

Stoke Fleming, for unaccompanied SATB choir, 2000 (Duration 3:30)
A meditation on rocks and waves written at a small hamlet on the English Channel.

The Tree, for unaccompanied SATB choir, 2003 (Duration: 3 min.)
A setting of the poem by American transcendental poet Jones Very (1813 - 1880).

The Promise of Liberty, or unison or 2-part chorus and piano, 2009 (Duration: 3 min.)
Adapted from the poem, The New Colossus by Emma Lazarus ("Give me your tired, your poor...").

Three American Winter Settings
A Country Boy in Winter, for unaccompanied TTBB men’s chorus, 2001 (Duration: 3:20)

A setting of the poem by American poet Sarah Orne Jewett (1849 - 1909).
A Rainy Day, for unaccompanied SSAA women’s chorus, 2001 (Duration: 4:15)

A setting of the poem by American poet John Brainard (1796 - 1828).
To a Locomotive in Winter, for unaccompanied SATB choir, 2001 (Duration: 6 min.)

A setting of the poem by Walt Whitman (1819 - 1892).

Three Gnostic Poems
An Open World, 2007 (Duration: 3 min.)
When I Land, 2007 (Duration: 4 min.)
And the Wind, 2007 (Duration: 5 min.)

For unaccompanied SATB choir. Three settings of poems by Fletcher LaVallee Bartholomew,
meditations on the ineffable.

