
&

&

V
?

&
?

44

44

44

44

44

44

43

43

43

43

43

43

Sop.

Alto

Ten.

Piano

1 Œ œ .œ jœ
A cross the

Œ œ .œ jœ
A cross the

Œ œ .œ jœ
A cross the

Œ œ .œ Jœ
A cross the

Œ œœ ..œœ jœœ
Œ œœ ..œœ Jœœ

 qq = ca. 60

for rehearsal only

P

P

P

P

P 2 œ œ œ œ œ œ
long years of Cal i

œ œ œ œ œ œ œ
long years of Cal i

œ œ œ œ œ œ
long years of Cal i

œ œ œ œ œ œ
long years of Cal i

œœ œœ œœ œ œœ œ œœ
œœ œœ œœ œœ œœ œœ

3 œ .œ Jœ
for nia’s ex

œ .œ jœ
for nia’s ex

œ œ .œ Jœ
for nia’s ex

œ .œ Jœ
for nia’s ex

œœ ..œœ jœœ
œœ œ ..œœ J

œœ

-

-

-

-

-

-

-

-

- -

- -

- -

- -

-

-

-

-

2

P1681
Text used by permission of Random House Publishers.
Music © copyright 2020 by Pavane Publishing.
All rights reserved. Made in U.S.A. www.PavanePublishing.com

California
for S.A.T.B. Voices, unaccompanied

Nick Strimple

Commissioned by Suzi Digby OBE (Lady Eatwell)
for The Golden Bridge in memory of Kevin Starr

Kevin Starr

Bass

For Review Only

&

&

V
?

&
?

42

42

42

42

42

42

43

43

43

43

43

43

4 œ .œ jœ
ist ence in

œ .œ jœ
ist ence in

œ .œ jœ
ist ence in

œ .œ Jœ
ist ence in

œœ ..œœ jœœ
œœ ..œœ Jœœ

5

œ œ ú
mod ern times–

œ œ ú
mod ern times–

œ œ œ ú
mod ern times–

œ œ ú
mod ern times–

œœ œœ úú
œœ œœ œ úú

6 œ .œ œ
un der the

œ .œ œ
un der the

œ .œ œ
un der the

œ .œ œ
un der the

œœ ..œœ œœ
œœ ..œœ œœ

7

œ œ jœ œ jœ
jur is dic tions of

œ œ jœ œ jœ
jur is dic tions of

œ œ œ jœ œ œ œ
jur is dic tions of

œ œ jœ œ jœ
jur is dic tions of

œœ œœ jœœ œœ jœœ
œœ œœ œ J

œœ œœ œ
Jœ œ

-

-

-

-

-

-

-

-

-

-

-

-

- - -

- - -

- - -

- - -

&

&

V
?

&
?

44

44

44

44

44

44

8

œ œ œ œ œ œ œ œ
3

Spain, of

œ œ œ œ œ œ œ œ
3

Spain, of

ú œ œ œ
Spain, of

ú œ œ
Spain, of

3

œœ œœ œœ œœ œœ œœ œœ œœ
úú œœ œœ œ

9

.œ œ ú œ
Mex i co, and

.œ œ ú œ
Mex i co, and

.œ œ ú œ
Mex i co, and

.œ œ ú œ
Mex i co, and

..œœ œœ ú œœ

..œœ œœ úú œœ

10

œ œ œ .œ jœ
of the U nit ed

œ œ œ .œ jœ
of the U nit ed

œ œ œ .œ Jœ
of the U nit ed

œ œ œ .œ jœ
of the U nit ed

œœ œœ œœ ...œœœ
jœœœ

œœ œœ œœ .œ jœ

- -

- -

- -

- -

- -

- -

- -

- -

3

For Review Only

&

&

V
?

&
?

11

ú ‰ Jœœ œœ œ
States– there have been

ú ‰ jœœ œœ œœ
States– there have been

ú ‰ Jœ œ œ
States– there have been

ú ‰ Jœ œ œb
States– there have been

úúú ‰ J
œœœœ œœœœ œœœ

ú ‰ Jœœ œœ œœb

pesante

pesante

pesante

pesante

ƒ

ƒ

ƒ

ƒ

ƒ
12 .œ œ œ ‰ Jœ .œ œ
cru el ties, in jus tic

..œœN œ œ ‰ jœ ..œœ œ
cru el ties, in jus tic

.œ œ œ ‰ Jœ .œ œ
cru el ties, in jus tic.œ œ œ ‰ Jœ .œb œœ
cru el ties, in jus tic

...œœœN>> œœ œœ ‰ jœœ ...œœœ>> œœ

..œœ>> œœ œœ ‰ Jœœ ..œœb>> œœœ

13 ú œ œ œ œ
es, and mis takes a

ú œ œ œ œb
es, and mis takes a

ú œ œ œb œ
es, and mis takes a

úúb œ œ œ œb
es, and mis takes a

úú œœ>> œœ>> œœ>> œœb>>úúúb œœ>> œœ>> œœ>> œœb>>

- - - -

- - - -

- - - -

- - - -

- -

- -

- -

- -

-

-

-

-

>> >>

>> >>
>> >>

>> >>

>> >> >> >>

>> >> >> >>
>> >>

>> >>
>> >> >> >>

&

&

V
?

&
?

45

45

45

45

45

45

14

œ ú ‰ jœ
plen ty. The

œ úN ‰ jœb
plen ty. The

œ ú ‰ Jœb
plen ty. The

œ ú ‰ Jœb
plen ty. The

œœ>> úúN ‰ jœœb
œœ>> úú ‰ Jœœbb

π

π

π

π

π

15 œ œ œ .œ œ œb œ
rec ord shows this to be the

œb œ œ .œ œ œ œ œ
rec ord shows this to be the

œb œ œ .œ œ œb œ œ
rec ord shows this to be the

œb œ œ .œ œ œb œ
rec ord shows this to be the

œœb œœ œœ .œ œœ œœ œ œœ
œœbb œœ œœ ..œœ œœ œb œb œœ

œ

16 ú ‰ Jœb œ œ
case. But there has

úb ‰ jœ œ œ
case. But there has

ú ‰ Jœ œ œ
case. But there has

ú ‰ Jœb œ œ
case. But there has

úúb ‰ jœœb œœ œœ
úú ‰ Jœœb œœ œœ

-

-

-

-

-

-

-

-

>>

>>

>>
>>

4

For Review Only

&

&

V

?

&
?

45

45

45

45

45

45

17 ú œ .œb Jœ
al so been an

úb œ œ œ
al so been an

úb œb œb .œ Jœ
al so been an

œb œ œ œ œ œb
al so been an

úúb œœ .œb œ œ jœ

œb úb .œ jœœ œœ œœb œ œb

18 œ œ œb œ .œ Jœ jœ œ Jœ
e qual ly sus tained per sis tence of

œb œN œ œ .œb jœ jœ œ jœ
e qual ly sus tained per sis tence of

œb œ œ œ .œ Jœ Jœb œ Jœ
e qual ly sus tained per sis tence of

œ œ œ œ .œb Jœb Jœ œ jœ
e qual ly sus tained per sis tence of

œœb œœN œœ œœ ..œœb jœœ jœ œœ jœœ
œœb œœ œœ œœ ..œœb Jœœ Jœœb œœ J

œœ

F

F

F

F

F

-

-

-

-

- - - - -

- - - - -

- - - - -

- - - - -

&

&

V

?

&
?

43

43

43

43

43

43

19 œb œ œ œ œ œ œb œ
what Jo si ah Royce called “the

œ œb œ œ œ œb œ œn
what Jo si ah Royce called “the

œ œb œ œ œ œ œb œ œ
what Jo si ah Royce called “the

œ œb œb œ œ œb œb œ
what Jo si ah Royce called “the

œœb œœb œœ œœ œœ œœb œœ œœn
œœ œœbb œœb œœ œœ œ œœbb œœb œœ

20 œ œb œ œ œb œ
Hope of the Great Com

œb œ œ œb œb œn
Hope of the Great Com

œ œN œb œ œ œ
Hope of the Great Com

œ œb œb œ œb œn
Hope of the Great Com

œœb œœb œœ œœb œœb œœn
œœ œœNb œœbb œœ œœb œœ

- - -

-

-

-

- -

- -

- -

5

For Review Only

&

&

V
?

&
?

44

44

44

44

44

44

21 .œ œ .œ Jœ
mun i ty:" a

..œœ œœN# ..œœ jœœ
mun i ty:" a

.œ œ .œ Jœ
mun i ty:" a

..œœ œœNN ..œœ Jœ
mun i ty:" a...œœœ œœœN# ...œœœ

jœœœ
...

œœœ
œœœNN ...œœœ Jœœ

22 úN œ œ
place, a so

úú œœ# œœ
place, a so

úúNN œœ œœ
place, a so

ún œ œ
place, a soúúú œœœ# œœœ

úúú œœ œœœ

23 œ œ ú
ci e ty,

œœ# œœ ú#
ci e ty,

œœ œ ú
ci e ty,

œ œ úú
ci e ty,

œœœ# œœœ úú
œœ œœ úúú

- -

- -

- -

- -

- - -

- - -

- - -

- - -

&

&

V
?

&
?

44

44

44

44

44

44

24 œ œ œ œ œ ú
in which the best

œN œ œ œ ú
in which the best

œ œ œ œ ú
in which the best

œ œ œ œ ú
in which the best

œœN œœ œœ œ œœ úú
œœ œœ œœ œœ úú

poco meno f e cresc. poco a poco

poco meno f e cresc. poco a poco

poco meno f e cresc. poco a poco

poco meno f e cresc. poco a poco

25 œ œ œ œ œ œ œ œ œ
pos si bil i ties of the A

œ œ œ œ œ œ œ œ œ
pos si bil i ties of the A

œ œ œ œ œ œ œ œ œ
pos si bil i ties of the A

œ œ œ œ œ œ œ œ œ
pos si bil i ties of the A

œœ œœ œœ œœ œœ œœ œ œœ œœ
œœ œœ œœ œœ œœ œœ œ œœ œœ

- - - - -

- - - -

- - - -

- - - -

-

-

-

6

For Review Only

&

&

V

?

&

?

43

43

43

43

43

43

42

42

42

42

42

42

43

43

43

43

43

43

26 .œ œ œ œ œ .œ œ
mer i can ex per i

.œ œ œ œ œ .œ œ
mer i can ex per i

.œ œ œ œ œ .œ œ
mer i can ex per i

.œ œ œ œ œ .œ œ
mer i can ex per i

..œœ œœ œœ œœ œœ ..œœ œœ

..œœ œœ œœ œœ œœ ..œœ œœ

27 ú œœ œœ
ment can be

ú œ œ
ment can be

ú œœ œœ
ment can be

ú œ œ
ment can be

ú œ œ œ
úú œœœ œœœ
úú œœœ œœœœ œ

28 œœ œœ œœ œœ
strug

œ œ œ œ
strug

œœ œœ œœ œœ
strug

œ œ œ œ
strug

ú
œœœ œœœ œœœ œœœ
œœœ œœœ œœœ œœœú

Ï

Ï

Ï

Ï

Ï

- - - - - -

-

-

-

- - - - -

- - - - -

- - - - -

&
&

V
?

&
?

43

43

43

43

43

43

44

44

44

44

44

44

29 œœ œœ œœ œœ œœ œœ
gled

œ œ œ œ œ œ
gled

œœ œœ œœ œœ œœ œœ
gled

œ œ œ œ œ œ
gled

.œ
Jœ œ œ œ

œœœ œœœ œœœ œœœ œœœ œœœ
œœœ œœœ œœœ œœœ œœœ œœœ.œ

Jœ œ œ œ

30 .ú œ
for and

..úúb œœ
for and

..úú œ
for and

.úb œœ
for and

...úúúb œœœ

...úúúb œœœ

p
p

p
p

31 ú ú
some times

úú úú
some times

ú ú
some times

úú úú
some times

úúú úúú
úúú úúú

32 œ Œ Ó

œœ Œ Ó

œ Œ Ó

œœ Œ Ó

œœœ Œ Ó
œœœ Œ Ó

- -

- -

- -

- -

-

-

-

-

7

For Review Only

www.PavanePublishing.com

&

&

V

?

&
?

33 .ú œœ
be a

úúb úú
be a

.ú œœ
be a

úúb úú
be a

úúb .ú œœúú
úúb .ú œœúú

ƒ

ƒ

ƒ

ƒ

ƒ

34 ww
chieved,

wwN
chieved,

ww
chieved,

wwN
chieved,

wwwwN
wwwwN

35 úú Ó

úú Ó

úú Ó

úú Ó
úúúú Ó
úúúú Ó

36

.ú œ
be a

ú ú
be a

.ú œ
be a

úb ú
be a

.úú ú œ

.úúb ú œ

sub. π

sub. π

sub. π

sub. π

calando

calando

calando

calando

37

w
chieved.

wN
chieved.

w
chieved.

w
chieved.

wwN
ww

- -

-

-

-

-

-

-

U

U

U

U

U

U

8

Nick Strimple is a member of the faculty at the
USC Thornton School of Music. He has composed
in virtually all genres, receiving commissions
from numerous organizations and performers
including the Vienna International Organ Festival,
the J. Paul Getty Museum and the London Youth
Choir. In addition to his extensive catalog of
compositions and recordings, he is also a scholar
of music related to the Holocaust and author

of two critically acclaimed books, Choral Music in the Twentieth
Century and Choral Music in the Nineteenth Century. Please go to
www.nickstrimple.com for more information.

Bar Code goes here

00346812 California SATB P1681 $2.25

For Review Only

