
 

 

 

 

 

 

HP04-03 

 

Edie Hill 
 

 

 

 

    A Little Lovely Dream 
         5 voice or choral (SATTB) a cappella 

 

     
 

 

 

 

 

 

 

 

 

 

 text by Sarojini Naidu 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
 

 
 

F
O

R
 P

E
R
U
S
A
L
 O

N
L
Y


 

 
 

 

 
A Little Lovely Dream 

 
 
 
 

From groves of spice, 
O’er fields of rice, 

Athwart the lotus stream, 
I bring for you, 

Aglint with dew, 
A little lovely dream. 

 
Sweet, shut your eyes, 

The wild fireflies 
Dance through the fairy neem; 

From the poppybole 
For you I stole 

A little lovely dream. 
 

Dear eyes, good night, 
In golden light 

The stars around you gleam; 
On you I press 

With soft caress 
A little lovely dream. 

 
 
 
 
 

Sarojini Naidu 
“Cradle Song,” from The Golden Threshold, by Sarojini Naidu 

Published by William Heinemann, Ltd., London, 1915. 
 
 
 
 
 

 
 

F
O

R
 P

E
R
U
S
A
L
 O

N
L
Y


&
&
V
V
?

&
?

86
86

86
86
86

86

86

Soprano

Alto

Tenor

Tenor

Bass

(for

rehearsal

only)

æ.=c. 40, very freely

æ.=c. 40, very freely

Sweetly, delicately, expressively

Sweetly, delicately, expressively

∑
p slowly, freely

œ jœ .œ
oo ∑

∑
∑

œ jœ .œ
∑

∑
jœ
, œ œ œ jœ

oo ∑
∑
∑

jœ
, œ œ œ jœ

∑

∑
.œ .œ

∑
∑
∑

.œ .œ
∑

∑
œ œ œ .œ
ooŒ . Œp (solo) jœ

From∑
∑

œ œ œ .œ
Œ . Œ Jœ

&

&

V

V
?

&

?

S

A

T

T

B

n

5 ∑
jœ œ .œ

 

œb Jœ œ œ œ
groves of spice, O'er

∑

∑
5 jœ œ

œb Jœ œ œ œ

p

p
œ œ œb œ œ Jœ œ

O'er fields

Œ jœ .œ
fields

œ œ œ œ P
Jœ

fields of
n .˙

oo

∑

œ œ œb œ œœ jœ œ.œœ œ œ œ Jœ
.˙

like leaning into waves

like leaning into waves

œ p
Jœ œ œ œ
A - thwart the

œp jœ œb P
Jœ

A - thwart, a -

œ p
Jœ œ œ œ

rice, A - thwart the

.œ nŒ P
Jœb
A -

∑

œœœ
jœœœ œœ œœ œœœb Jœ

.œ Œ

.œb .œ œ œ œ
lo - tus stream,

œ œ œ .œ .œ
thwart the lo - tus

.œ .œ p .œb
lo - tus stream,

œb Jœ
P
œ œ œ

thwart the stream,P œ œ œ p
œ jœ

thwart the lo - tus

.œb .œ œ œ œœ œ œ .œ .œ

.œ .œ .œb œ œ œœœb œ œœ œ Jœ

A Little Lovely Dream

Music Preparation by

Music Advantage
(952) 448-7544

Music Services by Paul Gerike

Edie HillSarojini Naidu

for Mary Sawyers

Copyright © 1998, Edie Hill.

All Rights Reserved. 

Cradle Song by Sarojini Naidu,

from The Golden Threshold,

published by William Heinemann Ltd., London, 1916

Commissioned by Music Saint Croix

for Dare to Breathe

F
O

R
 P

E
R
U
S
A
L
 O

N
L
Y


&

&

V

V
?

&

?

S

A

T

T

B

,

,

,

,

,

9 œb œ œ jœ œ
oo Ip
.œ jœ œ

stream, I

.œ Jœ œ
 I

œ œ œb jœ œ
 oo I

œ œ œ Jœ œ
stream, I

9 œb œ œ jœ œ.œ Jœ œ
.œ jœ œœœ œœ œœb Jœœ œœ

f

f

f

f

f

œ- jœ jœ- œ
bring for you,

œ- jœ jœ- œ
bring for you,

œ- Jœ Jœ- œ
bring for you,

œ- Jœ .œ-
bring for you,

œ- Jœ .œ-
bring for you,

œ jœ jœ œœ Jœ Jœ œ
œœ Jœœ ..œœ

Tenderly

Tenderly

.œ
nŒ .

jœ
p‰ ‰ Œ p

Jœ
A

œ pœ œ Jœ œ
A - glint with dew,

œ pœn œ Jœ œ
A - glint with dew,

œ p
Jœ œ œ œ

glint with dew,

.œ Œ jœœ œ œ Jœ œ
œ œn œ jœ œœ Jœ œ œ œ

∑
jœ œ œ jœ

lit - tle love - lyp .œ œ œ œ
oop
œ œ œ œb œ œ
lit - tle love - ly

Jœ
π‰ ‰ Œ .

jœ œ œ jœ
.œ œ œ œœ œ œ œb œ œ

&

&

V

V
?

&

?

S

A

T

T

B

13 pœb jœ .œ
oo

œ jœ .œ
dream.

Jœ œ .œ
oo

Jœ
n‰ ‰ Œ .

 

∑
13 œœb jœœ ..œœ

jœ œ .œJœ

jœ , œb œ œ Jœ
oo

jœ
, œ œ œ jœ

oo

Jœ , 3Jœ œ Jœ œ
oo

∑

∑

jœœ œœb œœ œœ
jœœ

Jœ 3Jœ œ Jœ œ

œb jœ .œ

.œ .œ

Jœ œ .œ

∑

∑

œb jœ .œ.œ .œ
Jœ œ .œ

œb jœ .œ

œ œ œ œ Jœ
Aœ œ œ Jœ œb

Œ . ‰ n œb
oo

∑

œb jœ .œœ œ œ œ Jœ
œ œ œ Jœ œbœ

œ n‰ Œ .

jœ œ œ jœ
lit - tle love - ly.œ .œ

œ œ œb œ œ œ

∑

œJœ œ œ jœ
.œ .œœ œ œb œ œ œ

2

F
O

R
 P

E
R
U
S
A
L
 O

N
L
Y


 

 

 

This page intentionally 

left blank. Full score 

available for purchase. 


&
&

V

V
?

&

?

S

A

T

T

B

25 P
œ œ œb œ

n‰
 

œ
3

œ œb œ jœ œ
dance oo ohPœn Jœ .œ
fair - y neem;

œ œ œ jœb œ
fair - y neem;

‰ . n

.jœ œ jœ
oo oh

25

œ œ œb œ ‰œœn
3

œ œb œ Jœ œ
.œœ œ œ Jœb œ‰ . .Jœ œ Jœ

f

f

f

f

f

‰ œb œ œ œb œ
3

œ> œ œ
oh oh

œ œ œ œb œ .œ

œ œ œ œb œ .œ
oh

.
ȯh

.˙
‰ œb œ œ œb œ 3œ œ œ
œ œ œ œb œ .œ

œ œ œ œb œ .œ
..˙̇

.˙

.˙

Jœ œb .œ

œ
3œ> œ œ .œ

oh

.œ jœ œ
..˙̇ .˙
jœ œb .œ
œ

3

œ œ œ .œ.œ Jœ
œ

&

&

V

V
?

&
?

S

A

T

T

B

æ.=50

æ.=50

,

,

,

,

,

,

,

P

P

P

P

P

28

Jœ œ œ œ œ œ
 From the pop - py - bolejœ œb œ œ œ œ
 From the pop - py - bole

Jœ œb œ œ œ œ
 From the pop - py - bole

jœ œ œ œ œ œ
 From the pop - py - bole

jœ œ œ œb œ œ
 From the pop - py - bole

28

Jœœ œœb œœ œ œœ œ

J
œœœ

œœœ
b œœœ œœœb œœœ œœœ

œ jœ jœ# - œ#
For you

œ jœ œb(    )

jœ# - œ#
For you

.œ œb(    ) Jœ# - œ#
you

.œ œb(    )

F .œ#
you

.œ F .œn
you

œ jœ jœœ## œœ##
...œœœ ..œœ#n

.œ
π
œ#

almost a whisperœ# œ
I stole A

.œ
π
œ# œ# œ
I stole A

.œ πœ# œ# œ
I stole A

.˙

.˙

..œœ œœ## œœ## œœ

..˙̇

Tenderly

Tenderly

∑
p
œ# œ# œ# œ# œ# œ
lit - tle love - yp
Jœ# œ œ# Jœ
lit - tle love - lyp .œ nŒ .
oop
Jœ ‰ ‰ Œ .

œ# œ# œ# œ# œ# œ
Jœ# œ œ# Jœ.œ Œ .Jœ ‰ ‰ Œ .

4

F
O

R
 P

E
R
U
S
A
L
 O

N
L
Y


&

&

V

V
?

&
?

S

A

T

T

B

p

p

p

32 ∑

.œ# œ π‰
dream.

Jœ# œ# .œ
dream.

œ# jœ# .œ
oojœ# œ# .œ#
oo

32 .œ# œ ‰
Jœ# œ# .œ
œ# jœ# .œ
Jœ# œ# .œ#

,

,

,

∑

∑
jœ œ# œ# œ# Jœ#

oojœ œ# œ# œ Jœ#
oo

Jœ
3jœ# œ# Jœ# œ

oo

jœ œ# œ# œ# jœ# Jœ#
jœ œ# œ# œ
Jœ

3

Jœ# œ# Jœ# œ

∑

Œ . ‰ n œ#
oo

.œ# .œ#

Jœ œ# .œ

.œ .œ#

Œ . ‰ œ#
Jœ œ# .œ
.œ# .œ#.œ .œ#

p
Jœ# œ# .œ
oopœ jœ# .œ

Jœ# œ# .œ#

œ# œ# œ# .œ
n

Jœ ‰ ‰ Œ .
jœ# œ# .œœ Jœ# .œ
jœ# œ# .œ#œœ# œ# œ# .œ

&

&

V

V
?

&

?

S

A

T

T

B

,

,

,

36 jœ œ# œ# œ# Jœ#
 oojœ œ# œ# œ Jœ#
 oo

Jœ
3

Jœ# œ# Jœ# œ
 oo

Jœ
n‰ ‰ Œ .

 

∑
36 jœ œ# œ# œ# jœ#

Jœ œ# œ# œ Jœ#
jœ 3

Jœ# œ# Jœ# œ
Jœ

.œ# œ#
lightly floating

jœ
ah

.œ# .œ#

œ# Jœ# .œ

‰ œ# œ# .œ
ah

Œ . ‰ œ# œ#
ah

.œ# œ# jœ.œ .œ#
œ# jœ# .œ‰ œ# œ# .œ

‰ œ# œ#

P

P

P

P

P

œ œ# œ#
(close to)

œ# Jœ#

œ œ# œ# œ Jœ
ah

œ# Jœ# Jœ œ#
ah

.œ .œ# .œ

Jœ# œ# .œ

œœ œœ## œœ œœ# jœœ#œ# Jœ# Jœ œ#

.œ .œ# .œ
Jœ# œ# .œ

n

jœ# œ# .œ
oo

œ# jœ# .œ

Jœ œ# .œ

.œ# Jœ œ#

.œ n

Jœ ‰ ‰

jœ# œœ## ..œœœ Jœ# .œ
..œœ# J

œœ œ#

5

F
O

R
 P

E
R
U
S
A
L
 O

N
L
Y


&

&

V
V
?

&
?

S

A

T

T

B

rall.

rall.

40

œb(    ) .˙#
oo

œ# œ# œ# œ ,
Jœ

oo A

.œ# .œ#
oo

∑
∑

40 œ# œ# œ# œ jœ.˙#
.œ# .œ#

a tempo

a tempo

.˙
jœ# œ œn jœ

lit - tle love - ly

Jœ# œ œn πJœ
lit - tle love - ly

∑
∑

.˙
Jœ# œ œn Jœ

π .˙n
dream.π

.˙n
dream.

‰πœn œn .œb
dream.

∑
∑

..˙̇nn
‰ œn œn .œb

.œ .œ
mm

.œb .œ
mm

.œ .œb
mm

∑
∑

...œœœb ...œœœ
∑

&

&

V

V
?

&

?

S

A

T

T

B

44

.œ jœ œ
 

.œ jœ œb
 

.œ Jœ œ
 

‰ p
(solo)

warmly, sweetly

œ œ jœ
Dear eyes, good

∑
44

...œœœ
jœœœ œœœb

‰ œ œ Jœ

.˙

.˙

.˙
jœ œ œ , jœ

night, In

‰πœ œ œ Jœ
mm

...˙̇̇
jœ œ œ jœ
‰ œ œ œ Jœ

.œ .œbU .œ
oo ah

.œ .œ
U .œb

oo ah

Jœb œ .œU .œ
oo ah

3œ œb œ œ œ œ œU œ
gold - en light Theœ œ œ .œU
oo ah

..œœ ..œœb
U ..œœ

Jœb œ .œ .œ
3

œ œb œ œ œ œ œU œœ œ œ .œu

.œ Jœ
n‰ ‰

œ jœ jœ œ

Jœ œ œ Jœb
œ Jœ œ œ œ

stars a - round you

.œ .œ .œ

.œ jœœ œœœb Jœœ œ œ œ
jœ œ œ jœb.œ .œ .œ

6

(gradually to)

(gradually to)

(gradually to)

(gradually to)F
O

R
 P

E
R
U
S
A
L
 O

N
L
Y


&

&

V

V
?

&
?

S

A

T

T

B

,

,

,

,

,

,

,

π

π

π

π

π

48 Œ . ‰U œ
On

œ jœ jœ
U

œ
 On

.œ Jœ
U œb

 On

.œ Jœ
U œ

gleam; On

Jœ œ JœU œ
 On

48 œ jœ jœ
U

œœ
..œœ jœœ œœbJœ œ Jœu œ

Jœ œ œ Jœb
you I

.œ œ jœ
you I

.œb œ Jœ
you I

jœ œ œ jœ
you I

.œ œ jœ
you I

jœ œ œ jœb..œœb œœ Jœœjœ œ œ jœ.œ œ Jœ

π

π

π

π

π

œ- œ œ œb jœ
press with soft ca -

œ- jœ œb jœ
press with soft ca -

œb - Jœ œ œ œ
press with soft ca -

œ- œ œb œ œ œ
press with soft ca -

œ- œ œ œb œb œ
press with soft ca -

œ œ œ œœbb jœœœœb Jœœ œ œ œ
œœ œœ œœb œœb œœb œœ

π

π

π

π

π

.œb œ jœ
ress A

.œb œ jœ
ress A

Jœb œ œ Jœb
ress A

Jœb œ œ Jœb
ress A

Jœb œb œ Jœ
ress A

..œœbb œœ jœœ
Jœœbb œœb œœ Jœœ

&

&

V

V
?

&
?

S

A

T

T

B

52 jœb œ œ#(    ) œ jœ
lit - tle love - ly

jœb œ œ#(    ) œ jœ
lit - tle love - ly

Jœb œ œ Jœ
lit - tle love - lyjœb œ œn jœ
lit - tle love - ly

Jœb œ œn Jœ
lit - tle love - ly

52 jœœbb œœ œœ jœœ
Jœœbb œœ œœn Jœœ

œ# Jœ .œ
dream.

.œ# .œ#
dream.

.˙n
dream.

JœN œ# .œ
dream.

.˙N
dream.

œ# jœ .œ.œ# .œ#
.˙n Jœ œ# .œ.˙N

Jœ# œ .œ
oo

œ jœ# .œ
oo

Jœ œ .œ#
oo

œ
jœ# œ# jœ

oo

.˙
jœ# œ .œœ Jœ# .œ
jœ œ .œ#œ Jœ# œ# Jœ.˙

Jœ œ œ# œ# Jœ#
oojœ œ# œ# œ Jœ
oo

Jœ 3

Jœ œ Jœ# œ
oo

jœ œ œ# .œ#
oo

.˙
jœœ œœ# œœ# œœ# Jœœ#jœ 3jœ œ jœ# œ
Jœ œ œ# .œ#.˙

7

(close to mm)F
O

R
 P

E
R
U
S
A
L
 O

N
L
Y


&

&

V

V
?

&

?

S

A

T

T

B

56 .œ# .œ#
 

œ# jœ# .œ
 

Jœ œ .œ#
 

œ# œ œ# œ# jœ
 

.
ṁm

56 .œ# .œ#œ Jœ# .œ
jœ œ .œ#œ# œ œ# œ# Jœ.˙

œ# œ œ# .œ

.œ# .œ#

.˙

.œ .œ#

.œ jœ
n‰ ‰

œ# œ œ# .œ.œ .œ#
.˙
.œ .œ#.œ Jœ

Jœ œ# .œ

œ jœ# .œ#
.˙

.œ .œ#
∑

jœ œ# .œœ Jœ# .œ#
.˙
.œ .œ#

rall.

rall.

.œ œ œ œ#

œ œ œ# œ# jœ#
.˙

.œ
nŒ .

∑

.œ œ œ œ#œ œ œ# œ# Jœ#

.˙

.œ Œ .

*

œ# , jœ# .œ
jœ œ# œ œ# œ
.œ nŒ .

∑

∑

œ# jœ# .œJœ œ# œ œ# œ
.œ Œ .

&

&

V

V
?

&

?

S

A

T

T

B

61

jœ œ# œ jœ
 

.œ#
*jœ
, ∏
œ#

 

∑

∑

∑
61

jœ œ# œ jœ.œ# Jœ œ#
∑

.œ
nŒ .

.œ# œ# œ œ
∑

∑

∑

.œ .œ# œ# œ œ
∑

Œ . Œ .U

œ œ œ# .œ#
U

Œ . Œ .U

Œ . Œ .U

Œ . Œ .U

œ œ œ# .œ#
U

Œ . Œ .U

Œ .U Œ .U
n

.œ#
U Œ .U

Œ .U Œ .U

Œ .U Œ .U

Œ .U Œ .U

.œ#
U Œ .U

Œ .U Œ .U

8

* these are suggested breath marks for 5 voice ensembles.  This section should be as seamless as possible. For ensembles 

with more than one singer on a part, this section should be sung with staggered breathing.

F
O

R
 P

E
R
U
S
A
L
 O

N
L
Y


Described as "...bold...radiant, deftly crafted..." (Musical America), Edie
Hill’s music is performed all over the world. Venues have included Lincoln
Center, Met Cloisters (NYC), Carnergie’s Weill Recital Hall (NYC), Musis
Sacrum in Arnhem, Holland, LA County Museum of Art, Library of Congress,
Minneapolis’ Walker Arts Center, St. Paul’s Schubert Club, Berwald Hall
(Stockholm Sweden), Liviu Cultural Center (Romania), Feszek Müvészklub
(Budapest), St. Peter's Basilica (Vatican City).

A three-time McKnight Artist Fellow and a two-time Bush Artist Fellow, Hill
has received grants from the Jerome Foundation, ASCAP, New Music USA,
Meet The Composer, Minnesota State Arts Board, Chamber Music America,
and was awarded a Doctor of Humane Letters from Concordia College in
Moorhead, Minnesota. The album, Born: music of Edie Hill and Michael
Gilbertson won the 2023 GRAMMY® for “Best Choral Performance” for The
Crossing (Donald Nally, conductor). She has a B.A. from Bennington College
and earned her M.A. and Ph.D. degrees at the University of Minnesota.

Composer in Residence at Schubert Club from 2005-2017, she ran and grew
the Mentorship Program for high school composers. She was Composer

Mentor for MN Varsity for composers 14-18 years of age co-sponsored by The American Composers Forum and
Classical Minnesota Public Radio. She has lectured at colleges, universities and various institutions in the States and
abroad.

For Hill, writing music is an opportunity to research, learn, muse, reach down deep, and allow inspiration to come
from the stuff of life. Her compositions are fueled by her experiences, passions and curiosities.

for complete biography as well as works for perusal and sale, visit ediehill.com

COMPLETE CATALOG AND ONLINE ORDERING
www.ediehill.com

3324 Grand Avenue South • Minneapolis, MN 55408 • USA
edie@ediehill.com

F
O
R
 P

E
R
U
S
A
L
 O

N
L
Y

http://www.ediehill.com
mailto:edie@ediehill.com

