
…By Any Other Name
(To a Wild Rose, My Wild Irish Rose, The Yellow Rose of Texas)

Arranged by Carrie Lane Gruselle

A DIVIS ION OF

i n s t r u m e n t a t i o n

Conductor Score� 1
Violin I� 8
Violin II� 8
Viola� 5
Cello� 5
String Bass� 5

Notes to the Conductor

Roses have made an impression on us for centuries.
Shakespeare’s Juliet said to Romeo in the 16th
century:

“What’s in a name? That which we call a rose
By any other name would smell as sweet.”

Roses also have had music written about them.
In this arrangement, the tunes about roses come
from art music (Edward MacDowell’s To a Wild
Rose), popular music (Chauncey Olcott’s My Wild
Irish Rose) and traditional folk music (The Yellow
Rose of Texas).

Set in the familiar keys of D and G, students
will focus on sensitivity to style and phrase,
accidentals, articulations, and dynamics. Shifting
occurs in the first violin, cello, and bass, and there
is a brief optional shift in the viola.

T h e H i g h l a n d / E t l i n g S t r i n g O r c h e s t r a S e r i e s

Grade Level: 2½

Please note: Our band and orchestra music is now being collated by an automatic high-
speed system. The enclosed parts are now sorted by page count, rather than score order.

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&
B
?

?

##
##
##
##
##

43

43

43

43

43
Cello

Violins

Viola

String Bass

I

II

œ≥ œ

œ#
≥

œ
œn ≥ œ
œ≥ œ

œ≥

Moderato (Œ = 92)

F

F

F
F

F

œ œ œ

œ œ œ
œ œ œa
œ œ œ

1

≤̇
- œ≤-

˙ œ

˙ œ
œ œ œn
œ œ œ#

2

.˙

œ œ œ

œ œ œ
œ œ œa
œ œ œ

3

≤̇- œ-≤

˙ Œ

œ œ Œ
œ œ Œ
˙ œ≤ œ

4

˙ Œ

Œ œ# ≥ œ œ œ

Œ œ≥ œ# œ œ

Œ œ≥ œ#
.˙

5

.˙
≤

P

P

P

P

&
&

B

?
?

##
##

##

##
##

42

42

42

42

42
Cello

Vlns.

Vla.

Str. Bass

I

II

œ# œ œ Œ
œ œ œ Œ
œ œ œ Œ
≤̇ œ

6

.˙

Œ œ≥ œN œ≤ œ

Œ œN ≥ œ œ≤ œ

Œ œ≥ œ œ≤ œ

.˙

7

.˙

rit. .U̇

.U̇

.U̇

.U̇

8

.U̇

,

,

,

,

œ≥ œ œ

≥̇

˙̇≥
≥̇

9

∑

p
p

p

p

Gently (Œ = 56)9

“To A Wild Rose”
Edward MacDowell

œ œ œ

˙
˙̇
˙

10

∑

33718S

Arranged by Carrie Lane Gruselle

…By Any Other Name
(To A Wild Rose, My Wild Irish Rose, The Yellow Rose of Texas)

Copyright © 2010 by Highland/Etling Publishing,
a division of Alfred Music Publishing
All rights reserved. Printed in USA.

CONDUCTOR SCORE
Duration - 3:15

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&
B
?

?

##
##
##
##
##

Cello

Vlns.

Vla.

Str. Bass

I

II

œ œ œ œ

˙
˙
˙

11

∑

œ œ

˙
˙#
˙

12

∑

œ≥ œ œ

˙
˙N
˙

13

≥̇
p

œ œ

˙
˙
˙

14

˙

œ œ œ

˙
˙
˙

15

˙

.œ ‰

.œ ‰

.œ ‰

.œ ‰

16

.œ ‰

, œ≥ œ œ

≥̇

≥̇

˙̇≥

17

≥̇

17

&

&
B
?

?

##
##
##
##
##

Cello

Vlns.

Vla.

Str. Bass

I

II

œ œ œ

˙
˙

˙̇

18

˙

œ œ œ œ

˙

˙
˙

19

˙

œ œ

˙

˙
˙#

20

˙

œ≥ œ

˙

˙
˙

21

˙

F
F

F
F

F

œ œ

œ≤ œ
œ≤ œ œ≥

œ≤ œ œ≥

22

œ≤ œ≥

œ œ œ

œ œ œ

˙
˙

23

˙

.œ ‰

.œ ‰

.œ ‰

.œ ‰

24

.œ ‰

π ,

,

,

,

π

π
π

π

3

33718S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&
B
?

?

##
##
##
##
##

Cello

Vlns.

Vla.

Str. Bass

I

II

∑

œ≥ œ
.œ≥ Jœ#

≥̇

25

≥̇

p
p

p

p

25

∑

˙
œn œ œ
˙

26

˙

∑

˙b
œ œ œ œ
˙

27

˙

∑

˙
œ œ

˙

28

˙

œ≥ œn
.œ≥ jœ#
.œ≥ jœb

≥̇

29

˙

p œ œ
œn œ œ
˙n
œ œ œ

30

˙

œ œb
œ œ œ œ
œb œ
˙

31

˙

&

&

B
?

?

##
##

##
##
##

43

43

43

43

43
Cello

Vlns.

Vla.

Str. Bass

I

II

œ œ œ œ

œ œ

œa œ œ œ

˙̇

32

˙

non div.

œ œ œ œ

˙b
˙

˙̇b

33

˙

œ œ

œ œ

œ œ

œœ Œ

34

œ Œ
π

π

,

U̇

U̇

U̇

˙NU

35

∑

F

F

F

F

,

,

,

,

˙
U≥

˙
U≥
U̇≥
U̇≥

36

U̇≥

π

π

π

π

π

∑

∑

∑

Œ Œ œ≤

37

∑
F

Relaxed waltz (Œ = 120)37

“My Wild Irish Rose”
Chauncey Olcott

Œ œ≤ œ

Œ œ≤ œ

Œ œ≤ œ

.˙

38

˙ Œ

F

F

F

pizz.

F

4

33718S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&
B
?

?

##
##
##
##
##

Cello

Vlns.

Vla.

Str. Bass

I

II

Œ œ≥ œ

Œ œ≥ œb

Œ œb ≥ œ
˙ œ

39

˙ Œ

Œ œ œ

Œ œ œ

Œ œ œN
.˙

40

˙ Œ

˙ œ≤

˙ œ≤

˙ œ≤
˙ œ≤

41

œ œ œ

œ ˙

œ ˙
œ ˙
œ ˙

42

˙ Œ

˙ œ

˙ œ
˙ œ
˙ œ

43

˙ Œ

.˙

.˙

.˙

.˙

44

˙ œ

œ Œ Œ

œ Œ œ≥ œ
œ Œ œ≥ œ
œ Œ Œ

45

œ Œ Œ

,

,

,

&

&

B

?

?

##
##

##

##
##

Cello

Vlns.

Vla.

Str. Bass

I

II

œ≥ œ œ

œ œ œ

œ œ œ

≥̇ œa

46

≥̇ œarco

46

˙ œ
˙ œ
˙ œ
˙ œn

47

˙ œ

˙ œ
œ œ œ

œ œ œ

˙ œa

48

˙ œ

˙ Œ

˙ œ≤ œ

˙ œ≤ œ

œ œ Œ

49

˙ Œ,

Œ œ# ≤ œ
.˙
.˙

Œ œ≤ œ

50

.≥̇

˙ œ
≤̇ œ
˙̇≤ œœ

˙# œ

51

.˙

œ œ œb
.˙

..˙̇

œ œ œn

52

˙ œ

5

33718S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&
B
?

?

##
##
##
##
##

Cello

Vlns.

Vla.

Str. Bass

I

II

œ Œ œ≤

œ Œ œ≤
œœ Œ Œ
œ# Œ Œ

53

œ Œ

,

.≥̇

.≥̇

Œ œ≥ œ œ

.≥̇

54

˙ Œpizz.

54 ˙ œ

.˙
Œ œ œ œ

.˙b

55

˙ Œ

.˙

.˙
Œ œ œ œ œ

œ œ≥ œ œ œ

56

˙ Œ

,

˙ œ≤

˙ œ≤

œ œ œ≤

œ œ œ≤

57

œ œ œ

œ ˙

œ ˙
œ ˙

œ ˙

58

˙ Œ

&

&
B
?

?

##
##
##
##
##

Cello

Vlns.

Vla.

Str. Bass

I

II

˙ œ

˙ œ
˙ œ
˙ œ

59

˙ Œ

.˙

˙ œ
˙ œ

.˙

60

˙ œ

œ Œ œ≥ œ

œ Œ œ#
≥

œ
œ Œ œn ≥ œ

œ Œ œ≥ œ

61

œ Œ œ# ≥ œ

P F
poco meno mosso

P F

P F

P F

P F
arco

,

,

,

,

œ œ œ

œ œ œ
œ œ œa
œ œ œ

62

œ œ œ

62

˙ œ

˙ œ
œ œ œn
œ œ œ#

63

˙ œ#

œ œ œ

œ œ œ
œ œ œa

œ œ œ

64

œ œ œ

6

33718S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&
B
?

?

##
##
##
##
##

C

C

C

C

C
Cello

Vlns.

Vla.

Str. Bass

I

II

˙ œ

œ œ Œ
œ œ Œ
˙ Œ

65

˙ Œ

,

,

,

,

œ≥ œ œ

œ# ≥ œ œ
œ≥ œ œ

œ≥ œ œ

66

œ≥ œ œ

rit. œ œ œU " œ≤

œn œU " Œ
œ œU " Œ
œ œU " Œ

67

œ œU " Œ

f

f

f
f

f

F
w≥

∑
œœ Œ Ó

∑

68

œ Œ Ó

pizz.

F

pizz.

F

68 Light march (Ó = 108)w

∑
œœ Œ Ó

∑

69

œ Œ Ó

w

∑
œœ Œ œœ Œ

∑

70

œ Œ œ Œ

&

&
B
?

?

##
##
##
##
##

n #

n #

n #

n #

n #
Cello

Vlns.

Vla.

Str. Bass

I

II

Ó Œ œ≥ œa

Ó Œ œ
≥

œa
œœ Œ Ó

∑

71

œ Œ Ó

F

F

w

w
œœ Œ Ó

œœ Œ Ó

72

œ Œ Ó

pizz.

pizz.

F

w

w
œœ Œ Ó

œœ Œ Ó

73

œ Œ Ó

w

w
œœ Œ œœ Œ

œœ Œ œœ Œ

74

œ Œ œ Œ

Ó Œ œ
≥

œN
Ó Œ œ

≥
œN

œœ Œ Œ œ≥ œN

œœ Œ Ó

75

œ Œ Ó

arco

7

33718S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&
B
?

?

#

#

#

#

#
Cello

Vlns.

Vla.

Str. Bass

I

II

œ œ œ œ

œ œ œ œ
œ œ œ œ
œ Œ œ Œ

76

œ Œ œ Œ

76
“The Yellow Rose of Texas”

œ ˙ œ
≤

œ ˙ œ
≤

œ ˙ œ≤

œ Œ œ Œ

77

œ Œ œ Œ

œ œ .œ jœ

œ œ .œ jœ

œ œ .œ Jœ

œ Œ œ Œ

78

œ Œ œ Œ

˙ Œ œ
≤

˙ Œ œ
≤

˙ Œ œ≤

œ Œ œ Œ

79

œ Œ œ Œ

œ œ œ œ

œ œ œ œ
œ œ œ œ

œ Œ œ Œ

80

œ Œ œ Œ

œ ˙ œ
œ ˙ œ
œ ˙ œ

œ Œ œ Œ

81

œ Œ œ Œ

&

&
B
?

?

#

#

#

#

#
Cello

Vlns.

Vla.

Str. Bass

I

II

œ œ .œ Jœ

œ œ .œ Jœ
œ œ .œ Jœ

œ Œ œ Œ

82

œ Œ œ Œ

˙ Œ œ
≥

œ
˙ Œ œ

≥
œ

˙ Œ œ≥ œ
œ œ œ œ

83

œ œ œ œ

,

,

,

œ œ œ œ

œ œ œ œ
œ œ œ œ
œ Œ œ Œ

84

œ Œ œ Œ

84

œ ˙ œ
≤

œ ˙ œ
≤

œ ˙ œ≤

œ Œ œ Œ

85

œ Œ œ Œ

œ œ .œ jœ

œ œ .œ jœ
œ œ .œ Jœ
œ Œ œ Œ

86

œ Œ œ Œ

˙ Œ œ
≤

˙ Œ œ
≤

˙ Œ œ≤

œ Œ œ Œ

87

œ Œ œ Œ

8

33718S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&
B
?

?

#

#

#

#

#
Cello

Vlns.

Vla.

Str. Bass

I

II

œ œ œ œ

œ œ œ œ
œ œ œ œ

œ Œ œ Œ

88

œ Œ œ Œ

œ ˙ œ

œ≥ ≤̇
œ≤

œ ˙ œ
œ Œ œ Œ

89

œ Œ œ Œ

œ œ .œ jœ

œ œ .œ jœ
œ œ .œ Jœ
œ Œ œ Œ

90

œ Œ œ Œ

˙ Œ œ≥ œ#

˙ Ó

˙ Ó
œ œ œ Œ

91

œ œ œ Œ

P
, w

Ó œ œ
Ó œ œ

Ó œ œ

92

Ó œ œ

pizz.

P
pizz.

P

P
P

92 .˙ œ≤ œ#

œ œ œ Œ
œ œ œ Œ
œ œ œ Œ

93

œ œ œ Œ

F

&

&
B
?

?

#

#

#

#

#
Cello

Vlns.

Vla.

Str. Bass

I

II

w

Ó œ œ
Ó œ œ

Ó œ œ

94

Ó œ œ

F

F

F

F

.˙ œ≥ œ#

œ œ œ Œ
œ œ œ Œ
œ œ œ Œ

95

œ œ œ Œ

f
.˙ œ≥ œ
.≥̇

œ
≥

œ
.≥̇ œ≥ œ

œ-≥ œ- œ- œ-

96

œ- œ- œ- œ-

arco

f
arco

f
arco

f
arco

f

,

,

,

.˙ œ≥ œ

.˙ œ≥ œ

.˙ œ≥ œ
œ- œ- œ- œ# -

97

œ- œ- œ- œ# -

,

,

,

.˙ œ≥ œ

.˙ œ≥ œ

.˙ œ≥ œ
œN - œ# - œn - œ-

98

œN - œ# - œn - œ-

,

,

,

9

33718S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&
B
?

?

#

#

#

#

#
Cello

Vlns.

Vla.

Str. Bass

I

II

œ Œ Œ œ≥ œ

œ Œ œ> Œ
œ Œ œ> Œ
œ- œ- œ- œ-

99

œ- œ- œ- œ-

œ œ œ œ

œ≥ œ œ œ≤ œ œ
œ≥ œ œ œ≤ œ œ

œ.≥ œ. œ. œ.

100

œ≥> Œ œ>≤ Œ

100

arco

arco

œ ˙ œ

œ œ œ œ œ œ
œ œ œ œ œ œ

œ. œ. œ. œ.

101

œ>≥ Œ œ> Œ

œ œ .œ Jœ

œ œ œ œ œ œ
œ œ œ œ œ œ

œ œ .œ Jœ

102

œ Œ œ Œsim.

&
&

B
?

?

#
#

#

#

#
Cello

Vlns.

Vla.

Str. Bass

I

II

˙ Œ œ≤

œ# ≥ œ œ œ œ≤ œ œ œ
œb ≥ œn œ œ œb ≤ œn œ œ
˙ Ó

103

œ Œ œ Œ

œ œ œ œ

œ.
≥

œ. œ. œ.
œ≥ œ œ œ≤ œ œ

œ≥ œ œ œ≤ œ œ

104

œ≥ Œ œ Œ

œ ˙ œ

œ. œ. œ. œ.
œ œ œ œ œ œ

œ œ œ œ œ œ

105

œ Œ œ Œ

œ œ .œ Jœ

œ œ .œ jœ
œ œ œ œ œ œ

œ œ œ œ œ œ

106

œ Œ œ Œ

10

33718S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&
B
?

?

#

#

#

#

#
Cello

Vlns.

Vla.

Str. Bass

I

II

˙ Ó

˙ Œ œ≥ œ
œ# œ œ œ œ œ œ œ

œn œ# œ œ œn œ# œ œ

107

œ œ œ œ

,

,
œ≥ œ œ œ≤ œ œ

œ œ œ œ
œn .≥ œ. œ. œ.

œ≥ œ œ œ≤ œ œ

108

œ≥ Œ œ Œ

108

œ œ œ œ œ œ
œ ˙ œ≤

œ. œ. œ. œ.

œ œ œ œ œ œ

109

œ Œ œ Œ

œ œ œ œ œ œ
œ œ .œ Jœ

œ œ .œ Jœ

œ œ œ œ œ œ

110

œ Œ œ Œ

&

&
B
?

?

#

#

#

#

#
Cello

Vlns.

Vla.

Str. Bass

I

II

œb œn œ œ œb œn œ œ
˙ Œ œ

≤
˙ Œ œ≤
œ# œ œ œ œ œ œ œ

111

œ Œ œ Œ

œ œ œ œ œ œ

œ œ œ œ

œ œ œ œ
œ œ œ œ œ œ

112

œ Œ œ Œ

œ œ œ œ œ œ

œ ˙ œ
œ ˙ œ
œ œ œ œ œ œ

113

œ Œ œ Œ

œ œ œ œ œ œ

œ œ .œ jœ

œ œ .œ Jœ
œ Œ œ Œ

114

œ Œ œ Œ

11

33718S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&
B
?

?

#

#

#

#

#
Cello

Vlns.

Vla.

Str. Bass

I

II

œ œ œ œ≤. œ≤.

˙ œ. Œ

˙ œ. Œ
œ œ œ Œ

115

œ œ œ Œ

,

,

œ≥ œ œ œ

œ≥ œ œ œ

œ≥ œ œ œ

œ≥ œ œ œ

116

œ≥ œ œ œ

œ ˙ œ≤

œ ˙ œ≤

œ≥ ≤̇ œ≤

œ≥ ≤̇ œ≤

117

œ≥ ≤̇ œ≤

w

œ>≥ œ œ œ Œ
œ>≥ œ œ œ Œ
œ>≥ œ œ œ Œ

118

œ>≥ œ œ œ Œ

118

w

œ>≥ œ œ œ Œ
œ>≥ œ œ œ Œ
œ>≥ œ œ œ Œ

119

œ>≥ œ œ œ Œ

&

&

B
?

?

#

#

#

#

#
Cello

Vlns.

Vla.

Str. Bass

I

II

w

œ>≥ œ œ œ> œ œ

œ>≥ œ œ œ> œ œ
œ>≥ œ œ œ> œ œ

120

œ>≥ œ œ œ> œ œ

˙ ˙

œ> Œ Ó
œ> Œ Ó
œ> Œ Œ œ≥ œ

121

œ> Œ Œ œ≥ œ

,

,

w

œœ Œ Ó

œœ Œ Ó

œ œ œ œ

122

œ œ œ œ

pizz.

pizz.

˙ Ó

œœ Œ Ó

œœ Œ Ó
œ œ œ œ

123

œ œ œ œ

, œ>≥ œ œ œ> œ œ

œ>≥ œ œ œ> œ œ

œ>≥ œ œ œb > œ œ
œ>≥ œ œ œ> œ œ

124

œ>≥ œ œ œ> œ œ

ƒ
arco

ƒ
arco

ƒ

ƒ

ƒ

œ> Œ œ>
≥ Œ

œ> Œ œ>
≥ Œ

œ> Œ œ>
≥ Œ

œ> Œ œ>
≥ Œ

125

œ> Œ œ>
≥ Œ

,

,

,

,

,

12

33718S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

