

Two Sea Shanties for String Orchestra

Traditional Sea Shanty Melodies

arranged by
John Mock

1 Full Score

8 Violin I

8 Violin II

5 Viola

5 Cello

5 Bass

Extra Part - P3036051

WINGERT[™]
JONES
PUBLICATIONS

3036052


8 22424 04111 3

Program Notes

Growing up in New England meant hearing many intriguing tales and history relating to man and the sea. As a boy, the arranger would visit Mystic Seaport in Mystic, Connecticut and hear the shantymen there singing and playing concertina. Years later, he took up the concertina as well, and out of homesickness began playing this music. These songs were sung a cappella and used by sailors to set a rhythm for specific tasks on a ship that needed to be performed in unison. Though shanties were very practical, most are very beautiful melodies as well. These two shanties were chosen for their lyricism and arranged for string orchestra in a way that seemed fitting for a love of the sea.

About the Arranger

John Mock is an artist, and the ocean and its coasts are his muse. From his native New England to the shores of Ireland and Scotland, John captures in music and story the heritage of the sea.

Whether appearing solo or with a symphony orchestra, John shares this heritage through his captivating concert presentations which include original instrumental compositions performed on guitar, concertina, mandolin, and tin whistle. Audiences are charmed not only by John's music, but also by his narration and storytelling, which bring to life the characters and places upon which the music is based. A multimedia version of the concert is also available in which John's own photography is projected, providing a beautiful backdrop for the music.

Widely sought after as a composer, arranger, and multi-instrumentalist, John has worked with such notable artists as the Dixie Chicks, James Taylor, Dolly Parton, Nanci Griffith, Maura O'Connell, Sylvia, Kathy Mattea, and Mark O'Connor. John's credits as composer and featured soloist include performances with the Nashville Chamber Orchestra, the Nexus Chamber Orchestra, the Nashville Philharmonic, the Southwest Michigan Symphony Orchestra, and the National Orchestra of Ireland. He has also worked extensively across the country as a solo performer.

Duration: 4:45

Two Sea Shanties

for String Orchestra

Traditional Sea Shanty Melodies
arranged by John Mock

I. Go To Sea Once More

Moderato ♩ = 60

3

Musical score for measures 1-6 of 'Go To Sea Once More'. The score is for a string orchestra and is in 6/8 time. The tempo is Moderato with a quarter note equal to 60 beats per minute. The key signature has one flat (B-flat). The score is divided into three measures per system. Measure 1 shows the beginning of the piece with a dynamic marking of *p* (piano). Measure 2 shows the continuation of the melody. Measure 3 shows the continuation of the melody with a dynamic marking of *mp* (mezzo-piano). Measure 4 shows the continuation of the melody. Measure 5 shows the continuation of the melody. Measure 6 shows the continuation of the melody with a dynamic marking of *p* (piano). The score includes staves for Violin I, Violin II, Viola, Cello, and Bass. A large watermark 'Wingert-Jones Publications' is visible across the score.

11

Musical score for measures 7-12 of 'Go To Sea Once More'. The score is for a string orchestra and is in 6/8 time. The tempo is Moderato with a quarter note equal to 60 beats per minute. The key signature has one flat (B-flat). The score is divided into two measures per system. Measure 7 shows the continuation of the melody. Measure 8 shows the continuation of the melody. Measure 9 shows the continuation of the melody. Measure 10 shows the continuation of the melody. Measure 11 shows the continuation of the melody. Measure 12 shows the continuation of the melody. The score includes staves for Violin I, Violin II, Viola, Cello, and Bass. A large watermark 'Wingert-Jones Publications' is visible across the score.

Go To Sea Once More © 2008 by John Mock dba Kinvara Music (BMI), 132 Cross Timbers Dr. Nashville, TN All rights reserved.

The Banks of Newfoundland © 2004 by John Mock dba Kinvara Music (BMI), 132 Cross Timbers Dr. Nashville, TN All rights reserved.

Any reproduction, adaptation or arrangement of this work in whole or in part without the consent of the copyright owner constitutes an infringement of copyright.

This edition Copyright © 2018 Wingert-Jones Publications, Exton, PA 19341

International Copyright Secured Made in U.S.A. All Rights Reserved

Two Shanties for Orchestra

Musical score for measures 13-18. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. Measures 13-18 are shown. Vln. I and Vln. II have a '(V)' above the first measure. Vla. has a '(V)' above the first measure. Cello and Bass have a '(V)' above the first measure. The score includes notes, rests, and dynamic markings.

Musical score for measures 19-23. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. Measure 19 is marked with a box containing the number '19'. The score includes notes, rests, and dynamic markings such as *mf*. Vln. I and Vln. II have a '(V)' above the first measure. Vla. has a '(V)' above the first measure. Cello and Bass have a '(V)' above the first measure.

Two Shanties for Orchestra

27

Musical score for measures 24-28, featuring Vln. I, Vln. II, Vla., Cello, and Bass. The score includes a large watermark reading "Wingert Jones Publications".

Musical score for measures 29-33, featuring Vln. I, Vln. II, Vla., Cello, and Bass. The score includes a large watermark reading "Wingert Jones Publications".

Two Shanties for Orchestra

35

Vln. I

Vln. II

Vla.

Cello

Bass

34 35 *p* 36 37 38

mf

p

pizz.

arco

Detailed description: This block contains the musical score for measures 34 through 38. It features five staves: Vln. I, Vln. II, Vla., Cello, and Bass. Measure 35 is marked with a box containing the number '35'. Dynamics include *mf* for Vln. II and Vla., and *p* for Cello and Bass. Performance instructions include 'pizz.' for Cello and Bass, and 'arco' for Cello in measure 38. A large watermark 'Wingert Jones Publications' is overlaid diagonally across the page.

43

Vln. I

Vln. II

Vla.

Cello

Bass

39 40 41 42 43

Detailed description: This block contains the musical score for measures 39 through 43. It features five staves: Vln. I, Vln. II, Vla., Cello, and Bass. Measure 43 is marked with a box containing the number '43'. A large watermark 'Wingert Jones Publications' is overlaid diagonally across the page.

Two Shanties for Orchestra

Musical score for measures 44-48, featuring Vln. I, Vln. II, Vla., Cello, and Bass. The score includes dynamic markings such as *p* and *mp*. A box containing the number 51 is overlaid on the score.

Musical score for measures 49-54, featuring Vln. I, Vln. II, Vla., Cello, and Bass. The score includes dynamic markings such as *p* and *mf*. A box containing the number 51 is overlaid on the score.

Two Shanties for Orchestra

Musical score for measures 55-60. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. Measures 55-60 are shown. The Vln. I and Vln. II parts have a 'V' above the first measure. The Vla. part has a 'V' above the first measure and a 'V' above the second measure. The Cello part has a 'V' above the first measure and a 'V' above the second measure. The Bass part has a 'V' above the first measure and a 'V' above the second measure. The measures are numbered 55, 56, 57, 58, 59, and 60.

Musical score for measures 61-66. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. Measures 61-66 are shown. The Vln. I part has a *mf* dynamic marking at measure 62 and a *mp* dynamic marking at measure 66. The Vln. II part has a *mf* dynamic marking at measure 63 and a *mp* dynamic marking at measure 66. The Vla. part has a *mf* dynamic marking at measure 63 and a *mp* dynamic marking at measure 66. The Cello part has a *mp* dynamic marking at measure 66. The Bass part has a *mf* dynamic marking at measure 62 and a *mp* dynamic marking at measure 66. A *rit.* marking is present above measure 65. A box containing the number 63 is located above measure 63. The measures are numbered 61, 62, 63, 64, 65, and 66.

Two Shanties for Orchestra

II. The Banks of Newfoundland

Moderately ♩ = 100

The musical score is arranged in five systems. The first system includes Violin I, Violin II, Viola, Cello, and Bass. The Cello part begins with a dynamic marking of *mp* and a *V* (Violin) marking above the first note. The second system includes Violin I, Violin II, Viola, Cello, and Bass. The Cello part continues with a *V* marking above the first note and a dynamic marking of *mp*. The third system includes Violin I, Violin II, Viola, Cello, and Bass. The Cello part continues with a *V* marking above the first note and a dynamic marking of *mp*. The fourth system includes Violin I, Violin II, Viola, Cello, and Bass. The Cello part continues with a *V* marking above the first note and a dynamic marking of *mp*. The fifth system includes Violin I, Violin II, Viola, Cello, and Bass. The Cello part continues with a *V* marking above the first note and a dynamic marking of *mp*. The score is marked with measure numbers 2, 3, 4, 5, 6, 7, 8, 9, and 10. A large watermark 'Wingert-Jones Publications' is overlaid diagonally across the score.

Two Shanties for Orchestra

Musical score for measures 11-15. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature is one flat (B-flat). The time signature is 4/4. The music features a melodic line in the violins and cellos, with the viola and bass providing harmonic support. A dynamic marking of *mp* is present in the viola part at measure 13.

Musical score for measures 16-20. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature is one flat (B-flat). The time signature is 4/4. The music continues the melodic and harmonic themes from the previous system. Dynamic markings include *p* in the first violin and *mf* in the second violin. A box containing the number 17 is placed above the first violin staff at the beginning of measure 17. A fermata is placed over the final note of the first violin in measure 20.

Two Shanties for Orchestra

25

Musical score for measures 21-25. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature has one flat (B-flat). Measure 21: Vln. I has a dynamic marking *mp* and a *V* marking. Vln. II has a *V* marking. Vla. has a *V* marking. Cello has a *V* marking. Bass has a *V* marking. Measure 22: Vln. I has a *V* marking. Vln. II has a *V* marking. Vla. has a *V* marking. Cello has a *V* marking. Bass has a *V* marking. Measure 23: Vln. I has a *V* marking. Vln. II has a *V* marking. Vla. has a *V* marking. Cello has a *V* marking. Bass has a *V* marking. Measure 24: Vln. I has a *V* marking. Vln. II has a *V* marking. Vla. has a *V* marking. Cello has a *V* marking. Bass has a *V* marking. Measure 25: Vln. I has a *mp* marking. Vln. II has a *mp* marking. Vla. has a *mp* marking. Cello has a *mp* marking and a *pizz.* marking. Bass has a *mp* marking.

Musical score for measures 26-30. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature has one flat (B-flat). Measure 26: Vln. I has a *V* marking. Vln. II has a *V* marking. Vla. has a *V* marking. Cello has a *V* marking. Bass has a *V* marking. Measure 27: Vln. I has a *V* marking. Vln. II has a *V* marking. Vla. has a *V* marking. Cello has a *V* marking. Bass has a *V* marking. Measure 28: Vln. I has a *V* marking. Vln. II has a *V* marking. Vla. has a *V* marking. Cello has a *V* marking. Bass has a *V* marking. Measure 29: Vln. I has a *V* marking. Vln. II has a *V* marking. Vla. has a *V* marking. Cello has a *V* marking. Bass has a *V* marking. Measure 30: Vln. I has a *V* marking. Vln. II has a *V* marking. Vla. has a *V* marking. Cello has a *V* marking. Bass has a *V* marking.

Two Shanties for Orchestra

33

Musical score for measures 31-35. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature has one flat (B-flat). Measure 31 shows the beginning of the section. Measure 32 has a dynamic marking of *mf* and a *V* marking above the staff. Measure 33 has a dynamic marking of *mf* and an *arco* marking below the staff. Measure 34 has a dynamic marking of *mf*. Measure 35 has a dynamic marking of *mf*. A large watermark "Wingsheet-Jones Publications" is overlaid diagonally across the score.

Musical score for measures 36-40. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature has one flat (B-flat). Measure 36 has a dynamic marking of *mp*. Measure 37 has a dynamic marking of *mp*. Measure 38 has a dynamic marking of *mf*. Measure 39 has a dynamic marking of *mf*. Measure 40 has a dynamic marking of *mf*. A large watermark "Wingsheet-Jones Publications" is overlaid diagonally across the score.

Two Shanties for Orchestra

41

Musical score for measures 41-45. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature is one flat (B-flat). The time signature is 4/4. The dynamics are *f* (forte) for measures 41-43 and *mf* (mezzo-forte) for measures 44-45. The Vln. I and Vln. II parts feature melodic lines with slurs and accents. The Vla. part has a sustained note in measure 44. The Cello and Bass parts provide a rhythmic accompaniment with slurs and accents. A large watermark 'Wingert-Jones Publications' is overlaid diagonally across the page.

49

Musical score for measures 46-50. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature is one flat (B-flat). The time signature is 4/4. The dynamics are *mp* (mezzo-piano) for measures 46-48 and *p* (piano) for measures 49-50. The Vln. I and Vln. II parts feature melodic lines with slurs and accents. The Vla. part has a sustained note in measure 49. The Cello and Bass parts provide a rhythmic accompaniment with slurs and accents. A large watermark 'Wingert-Jones Publications' is overlaid diagonally across the page.

Two Shanties for Orchestra

Musical score for measures 51-55. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature has one flat (B-flat). Measure 51 features a long note in Vln. I and Vln. II. Measure 52 shows Vln. II and Cello. Measure 53 has Vln. I and Vln. II with a fermata. Measure 54 continues with Vln. I and Vln. II. Measure 55 has Vln. I and Vln. II with a fermata. A large watermark 'Wingert Jones Publications' is overlaid diagonally across the page.

Musical score for measures 56-60. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature has one flat (B-flat). Measure 56 has Vln. I and Vln. II with a fermata. Measure 57 has Vln. I and Vln. II with a fermata, and Cello and Bass with a fermata. Measure 58 has Vln. I and Vln. II. Measure 59 has Vln. I and Vln. II. Measure 60 has Vln. I and Vln. II. A box containing the number '57' is placed above the Vln. I staff at the start of measure 57. A large watermark 'Wingert Jones Publications' is overlaid diagonally across the page.

Two Shanties for Orchestra

65

Musical score for measures 61-65. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature has one flat (B-flat). Measure 61 starts with a dynamic of *mp*. Measure 65 has dynamics of *p* for Vln. I and *mf* for Vln. II. A large watermark 'Wingert Jones Publications' is overlaid diagonally across the page.

Musical score for measures 66-70. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature has one flat (B-flat). Measure 66 features a long slur over the Vln. I staff. Measure 70 ends with a dynamic of *mp*. A large watermark 'Wingert Jones Publications' is overlaid diagonally across the page.

Two Shanties for Orchestra

73

Musical score for measures 71-75. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature is one flat (B-flat). The time signature is 4/4. The music features a dynamic shift from *mp* to *f* at measure 73. The Vln. I part has a *V* marking above the first measure of the *f* section. The Vln. II part has *V* markings above measures 72 and 73. The Vla. part has *V* markings above measures 72 and 73. The Cello and Bass parts have *V* markings above measures 72 and 73. The score includes a large watermark reading "Wingert Jones Publications".

Musical score for measures 76-80. The score is for five instruments: Vln. I, Vln. II, Vla., Cello, and Bass. The key signature is one flat (B-flat). The time signature is 4/4. The music features a dynamic shift from *mp* to *mf* at measure 77. The Vln. I part has a *rit.* marking above measure 78. The Vln. II part has a *V* marking above measure 78. The Vla. part has a *V* marking above measure 78. The Cello and Bass parts have *V* markings above measures 77 and 78. The score includes a large watermark reading "Wingert Jones Publications".