AN EXAMINATION OF MAJOR WORKS FOR WIND BAND: "HANDS ACROSS THE SEA MARCH" BY JOHN PHILIP SOUSA, "MICHIGAN'S MOTORS" BY THOMAS DUFFY, "IN THE FOREST OF THE KING: A SUITE OF OLD FRENCH SONGS' BY PIERRE LA PLANTE AND "YORKSHIRE BALLAD" BY JAMES BARNES.

by

CANDACE LEANN BAILEY

B.M.E., University of Kansas, 2007

A REPORT

submitted in partial fulfillment of the requirements for the degree

MASTER OF MUSIC

Department of Music College of Arts and Sciences

KANSAS STATE UNIVERSITY Manhattan, Kansas

2010

Approved by:

Major Professor Dr. Frank Tracz

Abstract

The following report details the research and analysis required for completion of the degree, Master of Music from Kansas State University. This project was culminated in the conducting performance by Candace Bailey of four pieces during the 2009-2010 school year. The symphonic, concert and combined bands of Shawnee Mission North High School in Overland Park, KS contributed time, skills and feedback for the successful performance of *Hands Across the Sea* by John Philip Sousa, *Michigan's Motors* by Thomas Duffy, *Yorkshire Ballad* by James Barnes and *In the Forest of the King* by Pierre LaPlante. Documentation of processes are detailed in lesson plans and critical evaluations of rehearsals. Analysis models were provided by the Unit Teacher Resource Guide, developed by Richard Miles, and the Macro-Micro-Macro score analysis form created by Dr. Frank Tracz.

Table of Contents

CHAPTER 1 - Introduction and Report Information	1
Introduction and Statement of Purpose	1
Performance Information	1
Music Examined	2
Format of Analysis.	2
Concert Program	3
CHAPTER 2 - Music Education Mission Statement	8
CHAPTER 3 - Quality Literature Selection	12
CHAPTER 4 - Hands Across the Sea by John Philip Sousa, ed. Frederick Fennell	17
Unit I. Composer	17
Unit II. Composition	18
Unit III. Historical Perspective	19
Unit IV. Technical Considerations	19
Unit V. Stylistic Considerations	20
Unit VI. Musical Elements	21
Unit VII. Form and Structure	22
Unit VIII. Suggested Listening	22
Unit IX. Seating Chart and Acoustical Justification	23
Unit X. Rehearsal Plans and Evaluations	26
Rehearsal Plan – Rehearsal #1	26
Rehearsal Plan – Rehearsal #2	27
Rehearsal Plan – Rehearsal #3	28
Rehearsal Plan – Rehearsal #4	29
Rehearsal Plan – Rehearsal #6	30
Rehearsal Plan – Rehearsal #7	31
Rehearsal Plan – Rehearsal #8	32
Rehearsal Plan – Rehearsal #9	33
Rehearsal Plan – Rehearsal #10	34

Rehearsal Plan – Rehearsal #11	35
CHAPTER 5 - Michigan's Motors by Thomas Duffy	36
Unit I. Composer	36
Unit II. Composition	37
Unit III. Historical Perspective	38
Unit IV. Technical Considerations	39
Unit V. Stylistic Considerations	41
Unit VI. Musical Elements	42
Unit VII. Form and Structure	43
Unit VIII. Suggested Listening	44
Unit IX. Seating Chart and Acoustical Justification	45
Unit X. Rehearsal Plans and Evaluations	46
Rehearsal Plan – Rehearsal #1	46
Rehearsal Plan – Rehearsal #2	47
Rehearsal Plan – Rehearsal #3	48
Rehearsal Plan – Rehearsal #4	49
Rehearsal Plan – Rehearsal #6	50
Rehearsal Plan – Rehearsal #7	51
Rehearsal Plan – Rehearsal #8	52
Rehearsal Plan – Rehearsal #9	53
Rehearsal Plan – Rehearsal #10	54
Rehearsal Plan – Rehearsal #11	55
Rehearsal Plan – Rehearsal #12	56
CHAPTER 6 - In the Forest of the King by Pierre La Plante	57
Unit I. Composer	57
Unit II. Composition	57
Unit III. Historical Perspective	58
Unit IV. Technical Considerations	59
Unit V. Stylistic Considerations	60
Unit VI. Musical Elements	61
Unit VII Form and Structure	62

Unit VIII. Suggested Listening	64
Unit IX. Seating Chart and Acoustical Justification	65
Unit X. Rehearsal Plans and Evaluations	66
Rehearsal Plan – Rehearsal #1	66
Rehearsal Plan – Rehearsal #2	67
Rehearsal Plan – Rehearsal #3	68
Rehearsal Plan – Rehearsal #1	69
Rehearsal Plan – Rehearsal #4	70
Rehearsal Plan – Rehearsal #5	71
Rehearsal Plan – Rehearsal #6	72
Rehearsal Plan – Rehearsal #7	73
Rehearsal Plan – Rehearsal #2	74
Rehearsal Plan – Rehearsal #8	75
Rehearsal Plan – Rehearsal #9	76
Rehearsal Plan – Rehearsal #10	77
Rehearsal Plan – Rehearsal #11	78
Rehearsal Plan – Rehearsal #12	79
Rehearsal Plan – Rehearsal #13	80
Rehearsal Plan – Rehearsal #3	81
Rehearsal Plan – Rehearsal #1	82
CHAPTER 7 - [Yorkshire Ballad by James Barnes]	83
Unit I. Composer	83
Unit II. Composition	83
Unit III. Historical Perspective	84
Unit IV. Technical Considerations	84
Unit V. Stylistic Considerations	85
Unit VI. Musical Elements	85
Unit VII. Form and Structure	86
Unit VIII. Suggested Listening	87
Unit IX. Seating Chart and Acoustical Justification	87
Unit X. Rehearsal Plans and Evaluations	88

Rehearsal Plan – Rehearsal #1	88
Rehearsal Plan – Rehearsal #2	89
Rehearsal Plan – Rehearsal #3	90
Rehearsal Plan – Rehearsal #1	91
Rehearsal Plan – Rehearsal #4	92
Rehearsal Plan – Rehearsal #5	93

CHAPTER 1 - Introduction and Report Information

Introduction and Statement of Purpose

This report charts the process by which a band teacher analyzes, rehearses and performs literature. Areas of study include selection of literature, research and analysis of composers and selected works, and the planning and evaluation of rehearsals. By this process, I have studied and practiced methods to analyze literature and researched resources to facilitate the process of score study. This in-depth procedure has streamlined my teaching style by focusing on the details that will carry weight for students; history, composer's intent, imagery and structure. If the students find meaning in the piece they are rehearsing, they will take it upon themselves to inject feeling and depth into their performance, Teaching students beyond the notes of the page is teaching students the meaning of music. With the experience of playing meaningful music, students will synthesize the information into a search to find their own significance in music. In the future, I hope to use the processes recorded in this report to lend importance to a piece beyond notes and rhythms so students can access the depth of feeling needed for a more profound and substantive band experience.

Performance Information

The four pieces examined were performed over the 2009-2010 school year by the symphonic, concert, freshmen and combined bands of Shawnee Mission North High School. The first piece, *Hands Across the Sea* by John Philip Sousa, was performed by the combined bands on December 10, 2009 at 7:00 PM at Youthfront Auditorium in Westwood, KS. *Michigan's Motors* by Thomas Duffy was performed on February 7, 2010 at 6:00 PM at Shawnee Mission North High School in Overland Park, KS. *In the Forest of the King* by Pierre La Plante was performed by the concert and freshmen bands at the Pre-Contest concert held at Shawnee Mission North High School on April 12, 2010. The final selection, *Yorkshire Ballad* by James Barnes was performed at Shawnee Mission North High School by the concert and freshmen bands on May 10, 2010 at 7:00 PM.

Music Examined

The literature selected for performance and analysis in this report includes *Hands Across* the Sea by John Philip Sousa, *Michigan's Motors* by Thomas Duffy, *In the Forest of the King* by Pierre La Plante and *Yorkshire Ballad* by James Barnes. An historical analysis, the documentation of rehearsals and theoretical studies are included in this report.

Format of Analysis

This report is formatted based on the article *Units of Teacher Resource Guide* by Richard Miles found in *Teaching Music Through Performance in Band, Volume 1, page 33-39* edited by Richard Miles and Larry Blocher. The format consists of:

- Unit 1: Composer
- Unit 2: Composition
- Unit 3: Historical Perspective
- Unit 4: Technical Considerations
- Unit 5: Stylistic Considerations
- Unit 6: Musical Elements
- Unit 7: Form and Structure
- Unit 8: Suggested Listening
- Unit 9: Additional References and Resources

Unit 9: Additional References and Resources has been omitted in favor of a full bibliography at the end of the report. A Unit 10 has been included to document seating charts and Acoustical Justification. This report also includes a form documenting the theoretical score study known as the macro-micro-macro analysis form developed by Dr. Frank Tracz.

Concert Program

Shawnee Mission North Department Winter Concert

Percussion Ensemble: Instructor: Kyle Kuckelman

•		
'Tis the Season	,Chris Brooks	
Caroled Bells	Chris Crockarell	
<u>Combined Choirs:</u> Director – Patrice Sollenberger,	Accompanist – Amy Cramer	
Most Wonderful Time of the Year	arr. Jerry Rubino	
Over the River and Through the Woods	arr. Donald Moore	
Carol of the Bells	Peter Wilhousky	
While Shepherds Watched Their Flocks by	arr. Hugo Jungst	
Chamber Singers, solo quartet: Julie Kirby, Kara Corny	well, Sam Mahr, Sean Foster	
Sleigh Ride	arr. Hawley Ades	
Go Tell It On the Mountain	arr. Kirby Shaw	
Chamber Singers		
Band: Directors - Chad Reed and Candace Bailey		
Hands Across the SeaJohn	Philip Sousa. Arr. Fennell	
Lux Arumque	Eric Whitacre	
A Christmas Festival	Leroy Anderson	
Orchestra: Director – Karen Hensel		
Bring a Torch Jeannette, Isabella	Arr. Chip Davis	
Stille Nacht	Arr. Chip Davis	
Wizards in Winter	O'Neill & Kinkel	
Eva Roebuck, cello solo		
Combined Band, Orchestra and Choirs		

Combined Band, Orchestra and Choirs

FINALE: Christmas Sing-A-Long......James Ployhar

CHILI SUPPER PROGRAM SHAWNEE MISSION NORTH BANDS FEBRUARY 9, 2010

6th Grade North Area Honor Band

Kingswood March Paul Halliday
Clarinet Jive Michael Story

Seminar Jazz Band

Lunch at the SpotDeanSorensonWhat a Band's Gotta Do!Paul ClarkDon't Forget the SunscreenDean Sorenson

Jazz Ensemble

Lady MacEllington/StrayhornFeet BoneDukeEllingtonAlways and ForeverPatMethenySpring SongPeteMcGuinness

Concert/Freshman Bands

American Flourish Robert W. Smith
Adagio Cantabile Beethoven/ arr. Daehn
Encanto Robert W. Smith

Symphonic Band

Cantique de Jean Racine

Gabriel Faure/ arr. Musgrave

Michigan's Motors

Thom

as Duffy

Folk Dances

Dm

itri Shostakovich/ arr. Curnow

SHAWNEE MISSION NORTH HIGH SCHOOOL SPRING CONCERT – BAND AND ORCHESTRA MONDAY, MAY 10, 2010

SHAWNEE MISSION NORTH AUDITORIUM 7:00 PM

Percussion Ensemble

Metric Lips Bela Fleck arr. Steinquest

Jordan Fowler, Kyle Herron, Katie Huddleston, Va Kutchko

Concert/Freshmen Band

Yorkshire Ballad James Barnes

Sunburst Erik Morales

Chamber Orchestra

The Magic of Harry Potter John Williams arr. Hensel

Sean Foster, conductor

Strolling Strings

Tango de Teri Catherine McMichael

Combined Chamber Orchestra and Strolling Strings

Don't Stop Believing Neal Schon arr. Hensel

Symphonic Band

Exhilaration Larry Clark

Cloudburst Eric Whitacre

Pursuit Matt Conaway

Chad Reed and Candace Bailey – Band Directors

Karen Hensel – Orchestra Director

Richard Kramer – Principal

Flutes: <u>Symphonic Band</u> Saxo phones:

Nikki Hager Clarinets: Alex Montgomery (alto)

Kylee Kudera (picc)Craig VanderveldenAaron PattersonEmily CowdenKayla BergmanJacob SenaAlicia AllenAaron GomezThomas Krahl

Kerrianne Petersen Ellie Davidson Samantha Weaver (tenor)

Anna Woebbecke Karlie Farmer Rick Park

Liza Rodhas Ryan Rodriguez (bari)

Oboes: Kate Dejarnette

Cassie Tomlin Ross Lubratovic Trombones:
Ashley Irvin Mary Brinkley (bass) Garret Holm

Reggie Wood Danny Devonshire

Trumpets: Brittany Williams

Billie Lubis Percussion: Andrew Carlson

Jeremiah Craighead Val Kutchko Layne Reiter

Brandon Parsons Alex Allen Jacob Reinhart

Randy Park Katie Huddleston

Colton Bumstead Jordan Fowler Euphonium/Tuba:

Micah Burns Ryan Koster Ana Tripodi (euphonium)

Kyle Herron Ephraim Chaney

Horns: Gretchen Bohnert Jake Luna
Bethany Harris Jake Berg Taylor Brown

Abbey Geiss Josh Culver

Trevor Taylor

Concert/Freshman Band Ian Lloyd

Mauro Gonzales Harley Ludwig

Flutes: Justin Harris

Perrcussion: Clarinets: Miranda Lyon Zac Anderson Mearyn Aramovich Kristen Morgan Jacob Kelsey Miranda Bernal Leeanna Richardson Olen Lipson Rachel Boerger Mallory Smith Anthony Miles Autumn Ely Melissa Vogel Cody Moore Megan Alford Holly Von Ah Hannah Bohrn Cody Rochester Sarah Clifford Karly Brown Gabe Alejos Sophia Dujakovich

Shelby Spriggs Kellie Farmer Gretchen Burnett

Katherine Hydeman Michael Reid

Saxophones: Lindsay Hinkle (bass) Thomas Row

Jose Mota (alto) Julian Schemph

Shelley Nibert Double Reeds: Samantha Slupski
Jacob Everest Abigail Brenner (oboe) Katherin Tannahill

Landon Schoemig Lisa Kerns (basson)

Destiney Nelson (tenor) Will Blakley Low Brass:

Sam Remick Andrew Nelson (trombone)

Trumpets: Horns: Andrew Nichols

Camron Christ Samantha Gannon Michael Graham (tuba)

Emily Martin Bethany Harris Brett Sinsel

Sarah Czirr Wyatt Turner

Trumpets:

CHAPTER 2 - Music Education Mission Statement

Students are educated to uphold values the country places on work, time and communication. Understanding from where our culture's values come and what we, as a nation are capable of achieving in the future is a valuable result of formal schooling. Because of their education, adults should have the skills necessary to, respectfully, compare and contrast the achievements and goals of our nation with aims of others, internationally. As a result, people have the tools to collaborate and advance the human condition.

Decision makers should consider advancement of the human condition as the ultimate goal of schooling and plan students' progress in school to reflect this humanitarian aim.

Throughout formal schooling, an emphasis should be placed on teamwork, collaboration, and the respectful sharing of ideas. Because relationships are essential to progress, students should be taught how to work in groups from a young age.

Group work establishes the basics of time management and courteous discourse by emphasizing personal responsibility.

Teachers must develop a classroom atmosphere focused on well-structured groups wherein students learn to perform duties that advance the greater good of all members. Small responsibilities such as arriving on time, contributing one's part, and courtesy to other members are reinforced until civility is the only accepted behavior. Students should begin to see that what is done together is greater than what is accomplished alone. With this value ingrained, American educated adults can bridge the gap between cultures and bring understanding to a world fraught with a lack of respect for the common cause of humans, worldwide.

Participation in ensemble music is an excellent practical model for communication and expression in society. Each participant has a well-defined role within the group. Students perform roles to the best of their ability to advance the condition of the whole. Well-structured programs work towards building the idea that what is good for the band is good for the individual. Students receive a more valuable experience when they work together to achieve a common goal.

Every element of participation leads to the ultimate goal of advancing the group.

Personal skills such as arriving on time, having all materials, practicing a part, and maintaining self-discipline are necessary for effective participation in any group. In ensemble music, the value of practicing personal responsibility is apparent through satisfying rehearsals and performances that leave each participant with a feeling of accomplishment. Positive musical experiences are the immediate, manifested reward of personal responsibility.

Positive musical experiences are gratifying, because of the hard work performed by the individual to advance the group. In addition, the experience of the individual is heightened and brought into focus by the interaction with fellow musicians who are working toward the same goal. When bands succeed together, the goodwill felt between members is strong and powerful, because each individual knows and respects the contribution of others. Achievement is more uplifting when it is shared by individuals who have undergone the same personal trials and conflicts. This is true in any group, but especially poignant in music because of the inherent joyfulness in music making with others.

Making music is enjoyable, because it gives humans the opportunity to feel beauty, pain, excitement, anger, tension, relaxation, or happiness. Music allows people to access emotions beyond the possibilities of regular communication. Making with music with others is an

opportunity to feel a sense of community around a feeling or idea shared by the group. Feelings that are difficult to express by speaking are simplified and magnified through the expressivity of music. Music is a powerful tool used to convey what cannot be said. Therefore, music is a valuable bridge between individuals and groups that struggle to come together.

It is especially valuable for music, a powerful communication device, to be taught in schools to improve interaction between individuals hoping to advance the human condition. As universal advancement is the main motive for education, a vehicle for more effective communication is not only desirable, but necessary. Students who rehearse and perform together have a shared, transformative, emotional experience. The shared experience can be powerful enough to bring students of different cultures to a common understanding of the human plight.

For instance, a piece that is beautiful and sensitive has the potential to move people in meaningful ways. Though students have different, individual experiences, the collective response is beneficial. A piece like "Salvation is Created" arranged by Pavel Tchesnokoff could lift all players to a profound level of understanding through the implicit, striking melody. Students can appreciate its simple and reflective mood. All that is required for students to be stirred beyond the everyday is the opportunity to experience music.

Given the opportunity to consume music with a group, students undergo a shared, emotional event. Students who experience emotion gain a deeper intelligence and a more profound understanding of the outside world. Many events outside of music are caused by and affected by emotion. Students who have had multi-layered, emotional experiences will be able to draw on emotional knowledge to be able to solve problems. For instance, a student who has experienced sadness and loss through music will be able to empathize. A student who has experienced anger or indignation through music will begin to perceive how rage can affect the

actions of another. As with any education, emotional sensitivity is a process that takes years. However, with repeated instances of moving musical experiences, students will gain a higher emotional understanding that will benefit thoughtful contact between students.

Students who undergo emotional experiences together will be more capable of communicating feeling. With shared experiences, students can draw upon the sentiment raised by a particular musical event to reach a deeper, broader, and more complete understanding. Participation in musical ensembles is a vehicle to bring emotional events into students' lives. Expanding student experience with multiple examples of poignancy is necessary to the broad understanding needed for students to work together toward a common goal.

Emotional experiences bind students together making them more likely to be loyal, dedicated, responsible and civil to each other. The group dynamic improves by the combined efforts of students to advance the whole. For the sake of fellow bandmates, students feel the need to arrive on time, learn a part and encourage one another. The benefit of doing one's part becomes clear when students have an emotional investment in the success fellow classmates. Students want to continue having expressive moments with the group, so they will do their part to ensure the group succeeds.

Students need emotional, musical training to learn what it means to be dedicated to a group. In formative years, students need opportunities to work together. The perfect, theoretical model for group work is the musical ensemble. Performance in school bands, orchestras and choirs is essential to the growth of communication, understanding and depth of emotional experience necessary for students to work together on the important task of advancing human beings to the highest potential.

CHAPTER 3 - Quality Literature Selection

The selection of literature is a personal process focusing on an individual teacher's goals for an ensemble. A piece should be evaluated based on the potential to encourage and teach basic musical performance proficiency. It is essential a piece of music reinforce and encourage technical and lyrical skills, listening skills, and harmonic and melodic sensitivity. Assessing what skills an ensembles possesses and what needs reinforcement is at the heart of determining what piece may lead to the most growth and success of a performing group.

In any given ensemble, it is likely members are at different levels of competence both on their instrument and in their understanding. It is a band teacher's responsibility to assess and evaluate the skills of each student to determine what needs may be fulfilled through the performance of a piece. The opportunity to support individual musicianship and advance the skills of all members is found in the personal evaluation of students.

The members of ensembles at Shawnee Mission North have been observed by individual and group playing tests, large and small sectional rehearsals, personal practice sessions and in lessons given prior to district and state auditions and solo/ensemble performances. Students at North represent a wide spectrum of musical skills from the exceptionally adept to students who are new to playing an instrument. Selection of appropriate music for such a diverse ensemble was challenging.

With so many specific needs, it was helpful to find a series of volumes that summarized the potential merit of pieces, efficiently. "*Teaching Music Through Performance in Band* "offers a wealth of information in an easy to read format. Access to these volumes was available

to me through the Shawnee Mission School District music library. Concise descriptions of ratings, technical considerations and performance practice helped to narrow down the immense possibilities.

The SMSD music library boasts an impressive catalog of titles from which to choose.

Also, I had the capability to order pieces of music if I selected a piece not found in the library.

With such freedom of availability, it was possible for me to pinpoint pieces that catered to my exact specifications. I generated a short list of titles that would all be appropriate for symphonic band, concert band and the combined ensembles.

Symphonic Band

- 1. "Make Our Garden Grow" from Candide. Bernstein/arr, Grundman
- 2. Mock Morris Grainger
- 3. Circus Galop Sousa
- 4. Michigan's Motors Duffy
- 5. God of Our Fathers Claude T. Smith
- 6. Hands Across the Sea Sousa

Concert Band

- 7. Hands Across the Sea John Philip Sousa
- 8. In the Forest of the King Pierre La Plante
- 9. Three Chinese Miniatures Robert Jager
- 10. Havendance David Holsinger
- 11. Prairie Songs David Holsinger

- 12. Canterbury Chorale Jan Van der Roost
- 13. Yorkshire Ballad James Barnes
- 14. Old Churches Michael Colgrass
- 15. Aztec Sunrise John Edmondson

Programming

In addition to choosing literature that is academically appropriate, it is also necessary to consider program planning and the potential for audience enjoyment. Therefore, once I gathered my short list of acceptable titles, I looked to see which pieces would fit into each performance opportunity and which pieces would provide the most pleasurable academic and cultural experience.

Rather than one recital, my pieces are spread out over several concerts throughout the school year. I shared the responsibility of music selection with head band director, Chad Reed. The Shawnee Mission North band has five performance opportunities during the school year. Formal concerts are held in December and at the end May and informal concerts are held in February and the beginning of May. A performance in anticipation of large ensemble contest is held in April.

The December concert featured the combined ensembles of SM North. The one hundred thirty member ensemble played the haunting "Lux Aurumque" by Eric Whitacre. Also, the ensemble played upbeat and lighthearted Christmas themed pieces, "Christmas Festival" by Leroy Anderson and "Christmas Sing-A-Long" by James Ployhar. To keep the performance entertaining and fast-paced, I chose from my short list a piece that could be played by the full ensemble and offered the opportunity of significant technical advancement, a Sousa march, *Hands Across the Sea.*.

The February concert accompanies a band chili supper. Pieces on this concert are often both fun and challenging. The month of January is a long stretch that offers the rare opportunity of time to focus on more technically challenging pieces. This year, a combination of snow days and matinees of the school musical caused a significant deficit of rehearsal time. Despite only having nine full rehearsals, we continued with our previously planned pieces. For the symphonic band, I chose the Thomas Duffy piece, *Michigan's Motors*. Technically complex passages are found in every section of the five movement work. In addition to tricky runs and intricate tonguing, the piece also encourages a wide range of dynamics and timbres. Though the piece offers significant difficulty to the individual player, the music is fun and entertaining in its imitation of the workings of an automobile. This modern piece combined with Mr. Reed's choices, a Curnow arrangement of Shostakovich's *Folk Dances* and *Cantique de Jean Racine* by Gabriel Faure/arr. Musgrave, created a nice set to display the versatility of the musicians in the symphonic band.

For the concert and freshman band, a younger ensemble, I chose *Canterbury Chorale* by Jan Van der Roost. A beautifully flowing and melodic piece, *Canterbury Chorale* offers much for the teacher hoping to encourage musical sensitivity. The melody changes hands, often, and is, usually, played by just a few players. It is the individual musician's responsibility to determine one's place in the larger context of the ensemble. Considering the reduced rehearsal time, the piece was moved from the Chili Supper Concert to the final spring concert. The piece requires an independence that would need some more time to grow.

Playing a more technical piece in place of *Canterbury Chorale* opened up some time to study fingerings and patterns in a fun work for large ensemble contest in April. In the Forest of the King" by Pierre La Plante is a multi-movement piece with dance-like rhythms and fast-paced

melodies. The beginning of the second movement, "The Laurel Grove," offers a slight respite with its lyrical and lovely tune accompanied by delicate harmonies. The piece is technically challenging but phrasing and lyricism is accessible by young bands. With this piece, the combined concert and freshmen bands had a successful and rewarding contest experience.

For the formal spring concert, we planned on performing the elegant, beautiful and very difficult *Canterbury Chorale*. The final concert was a very short few weeks away from contest. In addition, some changes to the high school schedule cut down our rehearsal time even further. In the interest of creating the best performance and experience possible, I chose to play *Yorkshire Ballad* by James Barnes in place of *Canterbury Chorale*. Though *Teaching Music Through Performance in Band* suggests both pieces are level 3, exposed parts, key, and a significant amount of independence required by the individual performance made *Canterbury Chorale* considerably more difficult. *Yorkshire Ballad* is orchestrated for a great, full-bodied band sound that will boost the confidence of the student performers. Additionally, the piece provides excellent examples of the same principles I wished to teach with *Canterbury Chorale*; phrasing, tone and blend. Though I look forward to performing *Canterbury Chorale* on another date, the students and I loved rehearsing and performing *Yorkshire Ballad*. Programmed alongside *Sunburst* by Erik Morales, the final concert was beautiful and exciting for the students, the audience and me.

CHAPTER 4 - *Hands Across the Sea* by John Philip Sousa, ed. Frederick Fennell

Unit I. Composer

John Philip Sousa was born the son of immigrants in Washington, D.C. on November 6, 1854. Maria Elisabeth Trinkhaus, Sousa's mother, was Bavarian. Sousa's father, Antonio de Sousa, was born in Spain to Portuguese parents. Sousa's father was employed as a trombonist in the US Marine Corp Band. At the age of six, Sousa began to play the violin and take harmony and composition lessons. By the time Sousa reached thirteen, he was tempted to join a traveling circus band. Rather than have his son enter a group of troubadours, Sousa's father enlisted him in the US Marine Corps as an apprentice to the Marine Corps Band. Sousa served as an apprentice until he reached twenty years of age.

After his apprenticeship, Sousa's professional conducting career began to emerge. In 1874, Sousa joined a theatrical pit orchestra as its conductor where he honed his craft. In 1880, Sousa rejoined the US Marine Corps band as its conductor. From 1880-1892, Sousa led "The President's Own" through five presidents; Rutherford B. Hayes to Benjamin Harrison. Some of Sousa's most popular marches were written during his time with the United States Marine Band. "Semper Fidelis," "The Washington Post," "The Thunderer," and "High School Cadets" were published between 1888 and 1892.

Though Sousa spent twelve years shaping the United States Marine Band into a supreme military performing ensemble, he had plans to create an ensemble outside of government restrictions. After two multi-week tours with the Marine Band, Sousa was approached by David Blakeley, a well-known editor and manager of the popular Gilmore Band and the Strauss Orchestra of Vienna. Blakely offered Sousa a 300% salary increase and access to tour profits

and marketing rights. The relationship with Blakely gave Sousa the freedom to take his music to a higher level and become one of the most successful and profitable entertainment figures in history. Sousa created his own concert band that toured, extensively, for three decades. The band played to sold out crowds across the nation and world. Crowds loved the band's transcriptions of popular orchestral works, soloists and, of course, Sousa's famous original marches and operettas.

John Philip Sousa passed away in 1932, survived by his wife, Jane Bellis and his three children. Sousa's band, in existence between 1892-1932, grew to be the most famous performing ensemble in the United States and the world. John Philip Sousa was a household name for decades. Known as the "March King," Sousa composed over 100 marches and several operettas during his long career. (Bierley, 1973) (Miles, 2002)

Unit II. Composition

Hands Across the Sea was composed in 1899 as a military march. During the Spanish/American War, many European countries felt America was unjustified in its aggression. Sousa was inspired to name his march when he came across the quote attributed to English diplomat, John Hookham Frere; "A sudden thought strikes me; let us swear eternal friendship," The piece was named, "Hands Across the Sea" to bolster peaceful ties between nations.

Sousa family members told the story of how Hands Across the Sea was entered into a competition for marches in 1899. Sousa was awarded second prize. The first place composition was written by a Baptist minister who, later, modestly claimed only a meager thirty or forty copies were sold. Hands Across the Sea became one of Sousa's most popular and best selling marches of all time and is still widely played by bands. (Bierley, 2006)

Unit III. Historical Perspective

In the late 1800s, the modern wind band was just beginning to take shape. Orchestras were considered the most serious form of artistic musical expression. However, concert bands began to grow in popularity as composers wrote exciting and entertaining music for public consumption. Patriotic marches with tuneful melodies, operettas, orchestral transcripts and virtuosic soloists with band accompaniment were the mainstay of traveling concert bands. Concert bands were, often, military institutions, as is seen in the popularity of Sousa's Marine Band. When Sousa broke from the military and founded his own ensemble, the musical fare remained, largely, the same.

In the 1890s, the military band was establishing instrumental music in the hearts and minds of the American public. Traveling concert bands toured the country, tirelessly, to perform for sold out crowds. The popularity of concert bands like Sousa's paved the way for improved instrument manufacturing, instrumental education in public schools and more complex and artistic music composition. In later decades, taking Sousa's lead, the next generation of famous composers such as Gustav Holst, Ralph Vaughn Williams and Edward Elgar would take the concert band to new musical heights. (Bierley, 2006)

Unit IV. Technical Considerations

By 1899, bands had expanded to include more woodwinds. Sousa preferred a 2:1 woodwinds to brass ratio. He was particularly fond of the clarinet family. The clarinet section of Sousa's band grew and grew until it reached nearly forty percent of the ensemble in 1924. In the arrangement by Frederick Fennell, there are parts for E-flat clarinet, E-flat alto, E-flat and B-flat contrabass clarinet and B-flat bass saxophone. Another arrangement by Brion/Schissel offers a

similar assortment of parts based on what was used by the Sousa band of the 1920s. Though utilizing the full clarinet family would produce an authentic tone, parts for E-flat clarinet, E-flat alto, and contrabass clarinets are replicated in other, more standard members of the wind ensemble

Percussion parts are spare as is traditional with the time period. Snare/field drum, bass drum, kettle drums and cymbals are used throughout the piece. For authenticity, a lower pitched snare drum would be in keeping with the kind of sound a field drum would have produced in Sousa's band. In the Fennell edition, bells and triangle are used for eight measures in the trio section.

A condensed score is offered with the edition arranged by Frederick Fennell. Percussion parts are written and separated according to instrument. A full conductor's score is issued with the Brion/Schissel edition. (Chevallard, 2003)

Unit V. Stylistic Considerations

Though the march follows a strict form and parts are written out with a specific sound in mind, it is important to be knowledgeable regarding Sousa's actual performance practice.

Rhythm, length of notes, and articulation remained constant, but some elements were changeable. Tempo, instrumentation and soloists were often altered from concert to concert.

The tempo marking reads that a half note equals 124. Most Sousa marches are written at between 120 and 140 beats per minute. It would not be out of character to play the piece as slow as 108. (Chevallard, 2003) A slower tempo might make the piece more approachable by a younger band and allow for more clarity. Also, a slower tempo might be in the best interest of first clarinets playing in the highest part of the register.

Dynamics are an essential part of performing Sousa marches. Instruments can be removed to reach a quieter pianissimo. Fortissimos, in turn, will appear louder and more powerful in contrast. It is important to regard the maintenance of balance when removing instruments from quiet sections. Sousa preferred a more present woodwind section and would often remove trumpets and trombones from sections marked pianissimo. In the trio section, it is possible to play the melody line as a solo and put one on a part for the accompaniment. (Chevallard, 2003)

Unit VI. Musical Elements

March style is characterized by light and clear articulation of staccatos in soft passages and heavy, but still very short, staccatos in fortissimo. Flashy and dramatic, marches are full of contrast. After bombastic introductions and fast-paced melodies, trio sections offer change with a smoother, more lyrical melody. Exaggerated dynamics add interest and visibility to changes in style. A new instrumental texture can add visibility to the next section in the form. Tempos remain steady, quick and toe-tapping throughout. Sousa, being a showman, understood the value of keeping the listener on their toes with constant changes in dynamics, articulation and instrumentation.

\

Unit VII. Form and Structure

Sousa marches are written in a standardized form. *Hands Across the Sea* is written with a four measure introduction followed by five separate sections. The piece is divided into eight bar phrases. Each section contains two eight-bar phrases that make up sixteen-bar segments. The following table maps the form.

Section Measures	Events	and Scoring
Introduction 1-4	(ff) D minor
First Strain 5-21	(A-C) (mf) Melody in woodwinds, trumpet
and		baritone.
Second Strain 22-38	(C-E) (<i>mf</i>) Added trombone to the melody.
Trio 39-70	(E-G) (p/pp) B-flat major; woodwinds,
trum		pet and baritone only on
m		elody, expressively
Fourth Section 71-86	(G-I) (ff) Low brass/low woodwind
m		elody; forcefully, dogfight
87-102	(I-End)	(ff) High woodwind and trumpet
m		elody, piccolo
and		E-flat obbligato, trombone
counterm		elody; decisively.

Unit VIII. Suggested Listening

The Washington Post March – John Philip Sousa

Stars and Stripes Forever - John Philip Sousa

High School Cadets - John Philip Sousa

Unit IX. Seating Chart and Acoustical Justification

The Shawnee Mission North Combined Bands seating is designed to provide each student with the best listening environment. Sections are arranged next to each other, because the proximity is beneficial to the scoring of the music played by this band. Within sections, students are placed in the appropriate chair based on their year and skill level. No chair auditions take place in this ensemble. Students are placed and parts are assigned according to where students sit. Percussion is set behind the ensemble with the instruments spread out in one layer behind the last row of wind players.

The first row of students is made up of clarinets, oboes, flutes and piccolo. The most skilled (or the most senior) student in clarinet is put at the far left. This year, the most skilled student was not a senior, so at this point in the year, before auditions, he sat further down the row. This was not a musical decision. The band is still structured along marching band lines in December, so the placement of the clarinets was based on a leadership decision. Seniors took up the front row in the clarinet section. On the far right is the piccolo player, a highly skilled senior. Highly skilled seniors filled out the rest of the flute row. Our three oboe players sat directly in the middle of the front row, so they can hear and be heard.

I would prefer highly skilled students be placed throughout the section. However, it is also a valid point that the most accomplished students are the most capable of playing the highest parts. I think it would be most beneficial for younger students to have better players playing in each of the parts, so they can hear an excellent example on the part they are playing. It is also important to hear the most visible parts played by the best players.

The second row is made up of the second and third clarinets and the remainder of the flutes. Students are placed where they will be most focused and get the most attention. It often happens that parts are assigned based on year. Seating is very close so students are able to hear each other and for the practical reason of space. Next to the flutes are our horns. Placing them so

near the middle of the group helps them find the correct partial. They are all beginners and need the support of the ensemble. Directly in the middle of the second row are two bass clarinet players. They are placed first in line with the baritone saxophone and tuba.

The third row contains trumpets and saxophones. The most skilled saxophone players are on the outside of the ensemble on stage left. After all of the alto saxophones, next are tenors and, finally, baritone saxophone is in the middle, behind in the bass clarinet. Next to the baritone saxophone are the trumpets playing first part. They are deep within the ensemble to facilitate their hearing and to keep their sound from overwhelming the ensemble or sticking out. Second and third trumpets complete the row.

The fourth row is low brass. The most senior trombones sit at stage left. The rest of the trombones fill in the row based on year. After the trombones are the tubas. They are directly in line with the baritone saxophone and bass clarinet. These instruments make up our low, rhythmic core. Having them in the middle of the ensemble helps keep the ensemble grounded to a tempo and gives a voice to which instrumentalists can listen down for pitch.

Behind the low brass is the percussion section. Instruments are usually spread out in one layer. Because bands are combined, we have a very large percussion section. To accommodate twenty percussionists, we have set up additional keyboard instruments. On stage left is the set of timpani. There is not room for much else as that side of the band is edged by lockers. In line with the tubas, low woodwinds and conductor is the bass drum and snare drum. Cymbals, chimes and accessories are wedged between the drums and the keyboard instruments. Two marimbas are the first layer of mallets. Behind them are a xylophone and vibraphone. These instruments are played by underclassmen who are becoming more skilled at reading music. The glockenspiel is back by the vibraphone and xylophone, because it is such a loud instrument that

giving it a more prominent position has the potential to make every piece sound like a glockenspiel feature.

Though it is not ideal, I think this setup is beneficial to upperclassmen who are taking a prominent role in leadership. Also, this setup allows the band to fit into the space we have. The alignment of the low brass, low woodwinds and bass drum with the conductor is key to keeping our band together.

Unit X. Rehearsal Plans and Evaluations

Rehearsal Plan - Rehearsal #1

Ensemble: Combined Bands Announcements:

Literature: *Hands Across the Sea*Time: 20 minutes

Objectives

- 1. Sightread in large sections.
 - Intro through A, with repeats.
 - C to E, with repeats.
 - H to the end.
- 2. Play <u>recording</u>.

Outcomes

- 1. At 90 bpm, students were able to, loosely, stay together.
- 2. Though I began conducting in 4/4, I was able to drift into cut time without disturbing the ensemble. By the end of the session, I was able to count them off in cut time.
- 3. Several rhythms are being approximated and are going to need to be corrected.

Ensemble: Combined Bands Announcements:

Literature: *Hands Across the Sea*Time: 10 minutes

Objectives	Outcomes
1. Establish march style.	1. I had the band speak the syllables relative to the
2. Outline march form.	articulation markings in the intro.
	- Staccato- tee
	- Accent - tah
	- housetop accent - TOH
	2. While everyone was on the same page, stylistica
	it will take time to build the skills necessary to
	translate that style into an accurate performance
	3. The trombone section was intrigued by the cond
	of a "dogfight

Ensemble: Combined Bands Announcements:

Literature: *Hands Across the Sea*Time: 20 minutes

Objectives	Outcomes
 Correct rhythm infractions using SmartMusic. Address altissimo register in clarinets 	 Isolated flute section and had them play with the full band recording on Smart Music. Had full band count the two measures after C - 1 da 2, 1 and 2. Clarinets played fourth space E and, then, removed L1. Held for 8 beats at 100 bpm. Same method was used up the scale.

Ensemble: Combined Bands Announcements:

Literature: *Hands Across the Sea*Time: 15 minutes

Objectives	Outcomes
	1x: All melody players, except saxophone family, are removed.
1. Additions and subtractions in Trio.	Sax soli melody.
	1x: First flutes, first trumpets, only, on descant accompaniment.
	2x: Melody for solo glockenspiel.
	2x: Accompaniment: One on a part.
	2x: Picc and solo trumpet, only, on descant accompaniment.

Ensemble: Combined Bands Announcements:

Literature: *Hands Across the Sea*Time: 15 minutes

Objectives	Outcomes
	This was very helpful for woodwinds, especially. Players needed
Repetition for technical skill reinforcement.	four or five runs through short sections of intro, A and B.
	Muddiness in articulation is beginning to clear.

Ensemble: Combined Bands Announcements:

Literature: *Hands Across the Sea*Time: 10 minutes

Objectives	Outcomes
Run through.	Tempo is up to about 110 bpm. Transitions took players by surprise.

Ensemble: Combined Bands Announcements:

Literature: *Hands Across the Sea*Time: 40 minutes

Objectives

Ramp up tempo to 120 bpm.

Repetition on transitions.

Help low brass in dogfight.

Outcomes

With the help of Dr. Beat, ensemble played at 120 bpm, very successfully. We tried it without the assistance of the percussion section and were able to retain tempo with only minor fluctuations.

Tempo sinks, significantly, at transitions. After today, players are aware of potential to drag and are making efforts to keep tempo. Full band assisted in speaking syllables for low brass. (toh toh toh toh)

Spoken, low brass is a very homogenous unit. The range on the instrument makes this difficult on the instrument, but significant progress was made in playing at an appropriate volume with very sharp accents.

Ensemble: Combined Bands Announcements:

Literature: *Hands Across the Sea*Time: 10 minutes

Objectives	Outcomes
Maintaining tempo Dynamics	Tempo is shifting at transitions. The accompaniment needs to be softer, throughout. Due to the number of students playing, this can be difficult. It may be worth it to take a few students off of certain parts.

Ensemble: Combined Bands Announcements:

Literature: *Hands Across the Sea*Time: 10 minutes

Objectives	Outcomes
Maintain tempo across transitions, especially dogfight. Dynamic contrast.	Tempo remains at a relatively steady 120 bpm, except at dogfight. Improvements were made, but it is still a struggle in both low brass and half and whole note accompaniment. Once the band reaches rehearsal letter I, tempo is, immediately, back to 120. Dynamics are virtually nonexistent except at the trio. Melody needs to remain at FF, but the accompaniment should have more contrast. Low brass need to start softer at the beginning of
	crescendos.

Ensemble: Combined Bands Announcements:

Literature: *Hands Across the Sea*Time: 30 minutes

Objectives	Outcomes	
Dress Rehearsal - Full Run-through	Run through was positive- tempo remained stable throughout and	
Tempo Maintenance	articulation was as good as it was going to be with such a large	
Combine bands	ensemble.	

CHAPTER 5 - Michigan's Motors by Thomas Duffy

Unit I. Composer

In 1982, Thomas Duffy accepted the position of Director of Bands at Yale University. He serves as adjunct professor and Deputy Dean in the Yale School of Music. The University of Connecticut, Cornell University and Yale University have had Mr. Duffy as a teacher of music courses. In addition to teaching, Thomas Duffy has held positions of leadership in the New England College Band Association, College Band Directors National Association-Eastern Division and Connecticut Composers, Inc. As editor and chairman, Mr. Duffy has served the CBDNA's Commissioning and Gender/Ethnic Committees, the World Association of Symphonic Bands and Ensembles Publicity Committee and Connecticut Music Educators Association Professional Affairs and Government Relations Committees. (Miles, 2002)

Thomas Duffy was born in Brooklyn, New York, in 1955. As a student in the 1960s and 70s, he arranged parts for his high school rock and jazz ensembles. He took up the saxophone after a sports-related injury to his hand. Mr. Duffy attended the University of Connecticut where he received a Bachelor of Science in Education and Master of Musical Arts in Composition.

Composition teachers included Charles Whittenberg, Hale Smith and James Eversole. While at the University of Connecticut, Duffy started a jazz program that is still thriving, today. At Cornell University, Duffy earned his Doctorate of Musical Arts in Composition. He studied with Karel Husa and Steven Stucky. (Miles, 2002)

Unit II. Composition

Michigan's Motors was commissioned in 1996 by the Michigan School Band and Orchestra Association District No. 8. The piece celebrates the automobile industry's one hundred year anniversary. At the time of the commission, Michigan was home to the greatest manufacturers in the country. The piece is an homage to their contribution to the character of the communities in Michigan.

Michigan's Motors is a suite of ideas in one movement. Five distinct sections come together to complete the composition; I. Cold Starts, II. Chasin' the Train, III. Cruisin', IV. Auto Parts and V. Horsepower. Programmatic in nature, the piece attempts to depict moments in the life of a difficult car. The first movement, "Cold Starts," begins with the musical description of a car starting up on a cold, Michigan morning. The percussion play an important role in three false starts that occur before the car gets moving. Throughout the first movement, the car is coaxed into moving along until it finally reaches a sustainable and convincing idle. A final squeal from the trumpet launches the car into a pace that prepares it to "chase the train" in the second movement.

The second movement depicts two engines racing, side by side. In "Chasin' the Train," the car musters enough energy to take on the powerful train. Both engines blaze along and the car crosses the tracks just in time. The movement ends with an angry retort from the train's horn. The third movement, "Cruisin'" is a presentation of the car's sheer force. The piece builds to climax in the section as all instruments crescendo to their highest volume as the car races well past the speed limit.

A welcome change of pace comes with the interesting and light hearted fourth movement, "Auto Parts." The composer uses a technique, soggeto cavato (carved subject), to build melodies based on the names of three automobile manufacturers; Cadillac, Ford and Dodge. Upper woodwinds play the melody based on the letters found in "Cadillac" from M.85-98. Trumpets 1 and 3 and horns 1

and 3 perform an ostinato on Dodge beginning in M. 89 and concluding in M. 98. Trumpets 2 and 4 and horns 2 and 4 play the "Ford" ostinato from M. 93-98. At M. 99, the fifth movement, "Horsepower" the ostinato changes to spell "horse" and "feet." Here, the composer intends to give a nod to bygone modes of transportation. The ensemble performs rhythms on their hands to demonstrate the opposite of automobile power, manual power. After the car peels out by way of smeary trombones, the Cruisin' movement returns to bring the piece to a flashy and automotive finish. (Thomas Duffy, 2010)

Unit III. Historical Perspective

In the 1980s, Chevrolet declared itself the "heartbeat of America." It was said the overall health of the nation could be determined according to the health of three major automobile manufacturing companies; General Motors, Ford and Chrysler. These three mega companies are based in Detroit, Michigan. Generations of Michigan workers depended on the automakers. The manufacturers revolutionized working conditions, efficiency and quality control. For decades, the three companies paid a living wage to their middle-class employees. The history of Michigan is indelibly mixed with the history of the manufacturing of cars in America.

In the 1990s, automobile manufacturers enjoyed record profits and the hope of a bright future. The piece, *Michigan's Motors*, captures this light -hearted optimism in the humorous and romanticized musical imagery. The piece, like the hopes of the auto industry, could even be described as whimsical. In 1996, the year the piece was commissioned, the state of Michigan considered the automakers to be their lifeblood. If the piece were to be written today, in 2010, the people of Michigan may have more to say about

how their lives were linked with the success and failure of the large corporations. *Michigan's Motors* captures the mood of a more prosperous time. (Highfill, et al, 2004)

Unit IV. Technical Considerations

Michigan's Motors chugs along at a pretty snappy pace. The tempo marking is quarter note equals 80-96, but in the performance notes, Thomas Duffy mentions he prefers a tempo closer to 96. However, he also suggests bands who perform in halls with a significant echo should stick to the slower tempo. A more brisk tempo may be preferable in dry halls. As the piece is replicating the sounds of a car, it is up to the conductor and band whether they want to impersonate "a Model A Ford, a 1959 Studebaker, or a 1969 Corvette Stingray!" (Duffy, 2010)

Percussion plays a significant role throughout the piece. Several percussionists or a few percussionists playing several instruments will be needed. Snare drum, cow bell, triangle, anvil, sizzle cymbal, cabasa, ratchet, cymbal, temple blocks, bongos, crash cymbals, bass drum, wood block and timpani all play prominent roles. In addition to basic percussion skills, some parts require non-traditional methods. For instance, from M. 10-14, the timpani is asked to use very fast foot action to play frequent pedal glissandi beginning on B-flat. The performance notes suggest this should be a fast glissando resulting in a "boing" sound. A "sizzle" cymbal is an instrument available for purchase. However, many programs will not own one, so it is possible to make the same effect by altering the instrument. On the top of a suspended cymbal, a chain, string of paper clips or dimes taped to the surface can create the same sizzle sound. In M. 20, a "spinning" cymbal sound is created by taking a loose cymbal and setting it upright on a hard surface,

spinning it and letting it circle until it collapses with a metallic smack. Also, in Percussion 2 and 3, the anvil sound can be created on an actual percussion anvil or by hitting a brake drum with a hammer.

Body percussion occurs in "Auto Parts." Members of the clarinets, saxophones and low brass are asked to clap different rhythmic ostinati. It is essential that accents are emphasized and individual rhythms can be heard. Clapping should be performed by students keeping one hand stationary and the other striking the rhythm. Clapping is written at forte, but woodwind and trumpet part should remain in the forefront with the trumpet taking center stage.

Other specialized sounds come from the brass section. Wild, full volume trombone glissandi happen on many occasions. At times throughout the piece, the trombone section is asked to gliss beginning at different times and for different lengths. Independent and confident trombone players are a must. In addition to glissandi, the trombones are a driving force throughout the piece.

Combined with all low brass, they are the train engine in "Chasin' the Train." They are asked to bark a heaving ostinato that chugs alongside the woodwind and trumpet car sounds. Trombones and trumpets scream a crunching chord representing the train horn. All brass have moments when they play intense, driving, loud and wild notes. The brass are the muscle, testosterone and fearsomeness of the piece.

Woodwinds are finesse, style and speed. They have many repeated patterns that fly by at a fearsome pace. Often, ranges are difficult for average players. Duffy recommends changing octaves to accommodate students with different playing abilities. (performance notes) The range of dynamics can also be a stretch for less experienced players. Playing flying sixteenth notes at fortissimo is a real challenge for any player. Slowing them down and breaking them apart to understand what everyone is playing is

necessary to grasp what is going on in other sections. Practicing the chromatic scale can be a big help as many of the runs are chromatic patterns.

Unit V. Stylistic Considerations

Dynamics, articulation and pulse play an important role throughout the piece. At the beginning of the piece, fast and dramatic dynamic changes provide a machine-like whine to the sound of "Cold Starts." A significant portion of the piece is written at fortefortissimo so any opportunities to bring down the sound to piano play with the expectations of the audience. In M. 50, the train horn chord, after three measures of ff, is reduced to piano and it crescendos back up to fff as an introduction into something new, "Cruisin'." In M. 59, the woodwind ostinato comes in and sustains a ff that lends to a feeling of calm and comfortable driving.

Articulations slide, bite, and dance to depict the pathetic whine of a struggling car, the violent intensity of a chase and the delicate intricacies of automated machinery. The articulations create a vivid picture. Glissandi are used to imitate the sound of a car accelerating and decelerating or to show movement of car coming towards you or driving away into the distance. Sudden, accented pops from percussion and winds give the feeling of being inside a motor and hearing the mechanisms of the engine. Woodwinds use light, staccato tonguing through runs to effect an automated, smooth running machine.

A steady, driving pulse gives life to the piece. The piece can be performed closer to 80, but it is more ferocious and moving at a faster pace. The roar of the engines and the pattering of the parts really cook when played steadily. There is a possibility of slowing down if woodwinds do not play lightly or if a low brass ostinato is not right on top of the beat. Woodwinds should play lightly and keep fingers nimble. Apply a metronome or practice with snare drum playing eighth notes to keep the brass on tempo. The piece should be played only as fast as the woodwinds can play cleanly. Practice at a slower tempo and build up speed over time.

Unit VI. Musical Elements

Much of this piece is based on patterns. Short motifs and uncharacteristic tone production create a musical portrait of automotive events. The mixture of patterns makes the ensemble sound like a well-oiled machine working together to force the piece forward. Short motifs played by different instruments lend character and scenery to the programmatic imagery. Musical pictures are created by combining sounds and rhythms into familiar automobile motifs like an engine struggling to start on a cold morning, racing muscle cars, or screeching to a stop or coasting along on a pleasant cruise.

The first patterns emerge after M. 9 Short, repeated rhythms start and stop in spurts as the car begins to warm up. Patterns are less than two measures long but lengthen as the car gains momentum. Steadily moving runs that go up and down quickly alternating with instruments doing runs in opposite directions lend a complex, machine-like quality to woodwind and trumpet parts. Longer, downward chromatic runs are found later in the piece that depict a car racing down a hill. In this piece, patterns represent literal portraits of automotive movement.

Short motifs appear, mostly, from trumpets and alto saxophones. They are catchy and tuneful and lend flash and flair. The effect is like a corvette passing by on the road in front of you. It is a brief excitement. Uncharacteristic tones represent specific machine sounds. Trombones and trumpets blare a crunching chord to illustrate a train horn. Woodwinds weave complex designs to show the inner workings of the engine. The trombones smear nasty glissandi to sound like tires peeling. Horse whinnies from the

trumpets sound like brakes screeching to a halt. These elements combine to paint a dramatic likeness of a car operating at all levels of performance.

Unit VII. Form and Structure

The piece is made up of five sections within one movement. With no stops in between, each section morphs into the next with musical transitions. Motifs reappear and patterns carry through in each section. The piece is structured to depict the a day in the life of a power automobile.

Section Measures Events and Scoring

Mvt. 1; Cold Starts M. 1-36 Short, repeated patterns that are no longer

than two measures before a new event or a

restart. Percussion toys play a large role.

The transitions occurs as patterns lengthen

and the car warms up and gains speed.

Mvt. 2: Chasin' the Train M. 37-50 All instruments are playing racing patterns.

Low brass and timpani depict the train while

all other parts represent the car. Percussion

plays smaller divisions of notes to give the

im pression of greater speed. All brass play

a train horn chord that gives an angry

farewell as the piece transitions into the next

move ment.

Mvt. 3; Cruisin'	M.51-84	Key	y Change to C Major Relentless patterns		
are		traded between woodwinds and brass,			
im		itates piston movement. Switches to 3/4 at			
M.		67 and repeats a funky, intense rhythm. Back to 4/4			
at	M.	M. 73. Long, chromatic, downward runs.			
M.	75 brings back the funky rhythm and the				
	movement builds to a climax.				
Mvt. 4; Auto Parts		M. 85-98	Intertwining woodwind patterns, body		
percussion,			trumpet motif, percussion carries		
on		main rhythm from Cruisin'			
Mvt. 5; Horsepower	M.99-End.	Con	m bines motifs and ideas from previous		
movem		ent and races to the finish.			

Unit VIII. Suggested Listening

 $A\ Parisian\ in\ America - Thomas\ Duffy$

Butterflies and Bees - Thomas Duffy

The Miracle Mile - Thomas Duffy

Unit IX. Seating Chart and Acoustical Justification

The only changes to the previous seating plan are the numbers being halved and assigned chairs according to skill level. Refer to Page of Chapter for last semester's seating plan and acoustical justification.

45

Unit X. Rehearsal Plans and Evaluations

Rehearsal Plan – Rehearsal #1

Ensemble: Symphonic Band Announcements:

Literature: Michigan's Motors Time: 10 minutes

Objectives	Outcomes
Listen to recording without looking at music.	Students, especially trombones, were very excited by the piece.
Play Recording	This may prove handy during more difficult rehearsals.

Ensemble: Symphonic Band Announcements:

Literature: Michigan's Motors Time: 20 minutes

Objectives	Outcomes
Re-listen to the piece with sheet music and finger along.	Students enjoyed the exercise and worked hard.
Sightread.	Rhythms were particularly weak in woodwinds.
	Woodwind and trumpet runs are going to take focused attention.
	Percussion read well and with enthusiasm
	We made it all the way through in the specified timeframe.

Ensemble: Symphonic Band Announcements:

Literature: Michigan's Motors Time: 20 minutes

•	
Objectives	Outcomes
Go into each section in a more focused manner - get	Woodwinds will require many more takes on runs.
several takes at individual runs	Trumpets will need to use better articulation and could play with
	more aggression.
	Trombone did a great job on gliss. Need work on the exact
	execution of grace notes.
	Percussion needs to be more aggressive.
	Cut down numbers on clapping?

Ensem	ble: S	ymph	onic l	Band		Announcements:
-------	--------	------	--------	-------------	--	-----------------------

Literature: Michigan's Motors Time: 30 minutes

Objectives	Outcomes		
Still working on the big picture. Work large sections at	Reduced tempo was helpful, but many woodwind rhythms		
reduced tempo.	are incorrect.		
Isolate sections for individuals to practice	Woodwinds have many runs that need to be repped at		
	hom e.		

Ensemble: Symphonic Band Announcements:

Literature: Michigan's Motors Time: 30 minutes

Objectives	Outcomes
Nail down rhythms.	Because of reduced rehearsal time, rhythms were taught by
Slow down and rehearse runs.	rote. I'd like to change this on Wednesday.
Play trumpet with 3 rd trumpets.	First chair players are pretty effective on runs, but the quality
	decreases down the line.
	Playing next to the third trumpets on some of their isolated
	sections helped to see how their part fits in, but they are either
	going to need more players or much more practice.

Ensemble: Symphonic Band Announcements:

Literature: Michigan's Motors Time: 30 minutes

Objectives

Work "Chasing the Train."

See what work was done at home on small sections rehearsed on Monday.

Write out trombone rhythm from the ending on the board

Outcomes

The band did well counting and clapping the written rhythm.

They did considerably better when playing the rhythm on

their instrument.

Rhythms that we worked on Monday disappeared. They were back to being just as bad as before the rehearsal.

Ensemble: Symphonic Band Announcements:

Literature: *Michigan's Motors* Time: 15 minutes

Objectives

Work chromatic sections from the beginning of the work.

Move percussion and bring their parts more to the forefront.

Outcomes

Chromatic passages had to be painstakingly taken apart.

This was supposed to have been practiced. Only first saxophones were at a level that was prepare for class.

Percussion sounds much better when moved up to the front of the section. They are, now, right behind the trumpets.

A change for harder mallets made a positive difference.

Ensemble: Symphonic Band Announcements:

Literature: *Michigan's Motors* Time: 35 minutes

Objectives

Slow down and rep woodwind runs.

Check rhythms on clapping: trombones.

Work small sections into big picture.

Work percussion on "Auto Parts.

Outcomes

Flutes and saxes had practiced and it made a difference.

Clarinets and trumpets are still struggling with chromatic

Trombones did fine on their rhythm after isolation.

Tempo is erratic during transitions.

We mounted the bongos on a stand. We exchanged the triangle beater for a heavier, clangier one. We started hitting the anvil with a much bigger hammer. All positive changes.

runs.

Ensemble: Symphonic Band Announcements:

Literature: *Michigan's Motors* Time: 35 minutes

Objectives

Smooth transitions

Finalize who is doing the horse whinny in the trumpet section.

Finalize tempos

Full run through.

Outcomes

Transitions between sections with a fermata are difficult.

I am having trouble conducting their entrance. Also, I think they are distracted by the horse whinnies and spinning cymbals.

The horse whinny will be performed by two different students.

The group horse whinny that comes with the second fermata sounds messy. I went with just one player, each time, because it sounds more effective to me.

The tempo still fluctuates, significantly, but I think they are confident at a speedier tempo than I initially thought they would be able to achieve. We are near 120.

The run through had no major upsets. I was pretty pleased with the result. I think we might be able to pull it off.

Ensemble: Symphonic Band	Announcements:
--------------------------	-----------------------

Literature: Michigan's Motors Time: 15 minutes

Objectives	Outcomes
Run Transitions and large sections.	Review of transitions, last time, helped tremendously.
	Other than the fermatas that I still struggle with, students
	are confident and able.
	The piece picks up momentum as it progresses. With
	larger section run throughs, the band is able to
	"accelerate" their energy and be musically effective.

Ensemble: Symphonic Band Announcements:

Literature: Michigan's Motors Time: 30 minutes

Objectives	Outcomes
Final run throughs.	Band is doing well in all areas. They are recognizing the
Last chances at nailing down entrances after fermatas.	responsibility of tempos at transitions.
Tempo regulation.	Last run of the the "Auto Parts" and "Horsepower"
	section was the best I've heard them play. The
	saxophones added a siren noise without telling me. It was
	really effective and it sounded great! Not to offend Mr
	Duffy, but I really liked it!

CHAPTER 6 - In the Forest of the King by Pierre La Plante

Unit I. Composer

Pierre La Plante was born on September 25, 1943 in Milwaukee, Wisconsin. He remained in Wisconsin throughout his schooling and thirty-three year teaching career. La Plante received his Bachelor and Master of Music degrees from the University of Wisconsin at Madison. He taught all levels of classroom, vocal and instrumental music. Teaching beginning band students helped him to write accessible, entertaining, and educational works for wind band. As a professional bassoonist, La Plante has performed with the Dubuque Symphony, the Madison Theatre Guild Orchestra and the Unitarian Society Orchestra. La Plante's works for band have been performed in many countries and by many different levels of performance groups. The works of Pierre La Plante can be found on state contest lists throughout the country and in the Teaching Music Through Performance in Band literature guide. (Miles, 2002)

Unit II. Composition

In the Forest of the King is based on three traditional French folk songs. The original title of the piece was, "Trois Chansons Populaires, or "popular songs." The piece was written for woodwind quintet, but was orchestrated for band when La Plante was commissioned by Richard Sanger and the Thoreau Middle School Symphonic Band in Vienna, Virginia. The piece is subtitled "A Suite of Old French Folksongs" and contains the movements, "Le Furet," "The Laurel Grove," and "King Dagobert."

The first movement, "Le Furet (The Ferret), is a children's song. The song accompanies a game that is played with one child in the middle and the others in a circle around him. A ring is slipped onto a long string and both ends are tied. The ring runs from hand to hand as the children sing, "The ferret, it runs, it runs. The ferret of the woods my ladies. It runs, it runs, the

ferret of the pretty woods." After the verse, the child guesses who has the ring and the children switch places. (Lisa Yannucci, 2010)

The second movement, "The Laurel Grove," is a slow, lush setting for an eighteenth century tune. The song was popular in the French Court of Versailles.

The last movement, "King Dagobert" is based on a tune from the French Revolution, "*Le Bon Roi Dagobert*." The song was sung to ridicule the monarchy. The historical figure of Dagobert was known for a life of debauchery and excess. King Dagobert was a member of the Merovingian dynasty that ruled France in the Middle Ages. He ruled from 632 until his death in 639. (J. F. Mangin, 2010) The text of the song reads:

"The good King Dagobert has his trousers on backwards.

The Grand Saint Eloi said, "
Oh, My King, you are badly dressed."
Y"ou are right," said the King.
"I'm going to put them on right."

Unit III. Historical Perspective

In the Forest of the King is written in a style reminiscent of the earlier composers for band. Taking a small collection of folk songs and setting them to band instruments is part of a larger history of the wind ensemble. Folk songs have been given instrumental settings for years. The movement to capture and preserve folk song traditions began to pick up speed at the turn of the century with artists such as Percy Grainger, Gustav Holst and Ralph Vaughn Williams in the English-speaking world, Bela Bartok in Hungary and Darius Milhaud in France. These composers, in addition to many others, incorporated folk song collections into their works for band, orchestra and chorus. Many groupings of folk songs have made their way into the band repertoire and have become indispensable to the genre. Percy Grainger's *Lincolnshire Posy*,

Ralph Vaughn Williams' *Folk Song Suite* and Darius Milhaud's *Suite Française* have left an indelible mark on folk song preservation and band literature.

Unit IV. Technical Considerations

The piece uses the B-flat major, E-flat major and F major scales. Tempos can be pretty quick considering the sixteenth note runs in the woodwinds and eighth note melodies played by all instruments. Rhythmic figures should remain crisp and clean with attention to dynamics. Slight syncopation can be found in the melody and accompaniment parts. Trumpets are required to use straight mutes.

The first movement is marked *allegro molto* at quarter note equals 162-172. It should be felt in one. Staccatos should be very short and very crisp. Accompaniment in the horn and low brass/low woodwind parts should not be allowed to drag down the lightness of the melody.

Dramatic dynamic shifts contribute character and interest to the piece. Tempo and tone should remain consistent.

The second movement begins at a slower tempo and requires a warmer, fuller tone. Independence is required from woodwind players at the beginning of the piece and at major transitions. Appropriate balance should be noted by performers as the melody changes hands, frequently. A dramatic change occurs at M. 27 as the tempo is ramped up and players are asked to play marcato. Tempo changes, the road map associated with the D.S. Al coda and then the coda, itself, make watching the conductor a necessity.

The final movement is written in 6/8 and should be conducted in two. The movement begins with a fanfare marked *allegro ma non troppo;* quarter note equals 106-112. At M. 17, tempo is increased to quarter note equals 120-126 and it holds steady until M. 99 when the pieces

begins an *accellerando poco a poco* that continues to the end of the piece. Tempo should continue to accelerate at a rate that students are able to maintain clean articulation. (Miles, 2002)

Unit V. Stylistic Considerations

In the Forest of the King uses light, racing melodies throughout the piece. It is necessary to maintain clear, articulate style throughout the spectrum of dynamics, *piano* to *fortissimo*. Shifts in dynamics and articulations should be dramatic to keep the listener guessing. Fast portions of the piece skip along with bounce and vigor. Slower, more *legato* movement is to be played tenderly with attention paid to balance and tone.

In the first movement, the accompaniment should be kept very light and detached to facilitate the racing melody. Syncopated rhythms need to stay on top of the beat to keep from bogging down the tempo. Sudden dynamic shifts can nudge the tempo up or down. The tempo must remain steady to maintain the festive feel of the movement.

The second movement should be a tender, *legato* wash of beautiful tone. Style should remain consistent as the melody changes hands. Often, only one section is playing the melody and is accompanied by a harmonious backdrop. The melody should be prominent while the accompaniment is providing a warm complement. The *legato* section is brought into more poignant focus when contrasted with a sudden style change at M. 27. A short transition leads into a brief *scherzando* section. The movement ends with a *legato*, smooth feel after a return to the beginning and gentle transition into the coda.

The third movement is far more transparent as individual sections take center stage. Style should remain consistent as each section takes the reigns. The melody is light and bouncy even in the hands of the baritone saxophone and low brass. The *accelerando* to the end builds speed slowly as it races to the final conclusion of the piece.

Unit VI. Musical Elements

In the Forest of the King is a tonal work based on folk melodies. The tunes are appealing and catchy. Most verses are based on four measure phrases. The first and third movements are in the key of B-flat major. The second movement is more complex beginning and ending in E-flat with a brief modulation to F major. All three movements are diatonic and accompaniments provide a tonal complement that provides very little dissonance.

The first movement is dependent on a fast-paced, highly articulate melody. The line flows best when proper attention is paid to articulation markings. Notes that are not slurred should be light and separated so the melody has a sprightly, dance-like feel. Beginning at M. 63, accents, on and off the beat, are added to a new melody. Properly accented notes along with the syncopated accompaniment will emphasize the hemiola-like rhythm. A return to the original, familiar melody and a crescendo to *fortissimo* give this movement a striking finish.

The second movement uses longer phrases and stretches them as the idea comes to a close. Slight lifts in between phrases feel almost natural as each statement is given time to breathe and relax into the next idea. It is essential that performers maintain good tone as the phrase crests and falls to its conclusion. Releases before breaths should be graceful and coordinated across the ensemble. At the 2/4 section, style changes to *tempo al marcia*. Players need to make an immediate shift to more accented and faster notes. Make use of the ritardando at M. 80 to ease the transition back to the original tempo. At the coda, the conductor should take plenty of time to draw out and stretch and coax the final phrase for a graceful, gentle finish.

Before the third movement, time should be taken to allow the last sounds of the second movement to drift away and settle before beginning the regal fanfare of the last movement. The fanfare should be played brightly and with pomp. The drums should contain a field drum to warm up the sound and give an outdoor quality to the drumroll. Not too much time should be

taken in between each fanfare statement. Exaggerate the *ritardando* in M. 14 to lend significance to the entrance of the larger ensemble. Movement should remain light, separated and fast-paced. When parts are marked with an accent, the notes should still have space and bounce. At M. 54, the *leggiero non legato* should stay in character with the rest of the piece and be quick and detached. The *accelerando poco a poco* begins in M. 99 and is accompanied by a drop in dynamics. Volume builds as the ensemble gets faster. The crescendo combined with racing tempo creates a flashy, bombastic ending for the piece. (Miles, 2002)

Unit VII. Form and Structure

Le Fur	et			
Measur	re	Section		Events and Scoring
1-6	Introduction		All	instruments
7-15	Them	e 1	Upper	woodwind melody
16-23	Them	e 2	Melody	in alto saxophone,
joined				by clarinet and oboe
23-31	Them	e 1	flute	melody is passed to
bassoon,				tenor saxophone and
euphoniur	n			
31-46		Transition		Parts of Theme 1 passes from
oboe				to horn to woodwinds
46-54		Theme 2		Call and Response between
trum				pet and flute
54-62	Them	e 1	Woodwinds,	and euphonium

62-78	Them	e 1 Varia	tions	Parts of Theme 1 found in
alto				saxophone, piccolo,
oboe,				trumpet and xylophone.
3/4				measure at M.77
78-107	Them	e 1	Them	e repeats four times
108-112	2 Coda	Final		fragment of Theme 1
Laurel	Grove			
1-4	Them	e 1	Solo	alto saxophone with
woodwind	i			accompaniment
5-9		Theme 2		Flute and trumpet melody.
				2/4 at M.9
9-14	Them	e 1	Variation	
14-17	Them	e 2	Flute	and clarinet
18-26	Transition		Trum	pet call and response,
modulates	S			to B-flat major and
				poco piu mosso
27-52	В	Section	F	major, 2/4, allegretto e
				scherzando
53-67		Variation		Themes 1 and 2 from A
section				against each other.
68-79	Them	e 2	Variation	on Theme 2

80-84	Transition		Modulates	back to E-flat,
				leads to D.S.
85-90	Coda	Fragn	n	ents of themes, trumpet
				call and response
King D	agobert			
1-24	Introduction		Fanfare	motive
25-32	Them	e 1	Upper	woodwind melody
33-36	Them	e 2	Horn	motive
37-44	Them	e 1	counterm	elody in tenor saxophone
44-53	Them	e 3	Saxophone	and horn
54-78	Them	e 4		Leggiero non legato fugue
79-87	Transition		Horn	Fanfare motive
88-95	Them	e 1	Upper	woodwind melody,
counterm				elody in trombone
and				euphonium
96-end	Coda			Accelerando, trumpet fanfare
				motive and main melody
				combine

Unit VIII. Suggested Listening

Lincolnshire Posy – Percy Grainger First Suite in E-flat – Gustav Holst

A Little French Suite Pierre LaPlante

Suite Française – Darius Milhaud

Folk Dances – Dmitri Shostakovich

Three Airs from Gloucester - Hugh Stuart

Cajun Folk Songs - Frank Ticheli

Unit IX. Seating Chart and Acoustical Justification

In the Forest of the King was performed by Shawnee Mission North's concert and freshmen bands. Placement of instruments is the same as the combined bands and symphonic band. Students are not placed by chair audition. Sections of instruments are much smaller in these two bands and students are one or two to a part in each class. At the final rehearsal and during the concert when bands are combined, seating is in the same format as symphonic band. First parts are in the same order as previous band's seating. Please refer to Chapter 4; Unit IX: Seating Plan and Acoustical Justification.

Unit X. Rehearsal Plans and Evaluations

Rehearsal Plan - Rehearsal #1

Ensemble: Concert Band Announcements:

Literature: In the Forest of the King Time: 20 minutes

Objectives	Outcomes
Sightread first movement.	Students played well and we were able to get
	through the full movement with starts and stops.

Ensemble: Concert Band Announcements:

Literature: In the Forest of the King Time: 30 minutes

Objectives

Sightread second movements.

Work through the "road map" of second movement.

Introduce main melody section of third movement.

Review 6/8

Revisit first movement

Outcomes

Second movement was more difficult to read. We began with a place that most instruments are playing, but the movement is broken up for most of it, so we had a number of re-starts. Road map was successful. I need to decide how I want to conduct the fermata into the D.S.

6/8 clicked for students after discussing how to count rests.

Ensemble: Concert Band	Announcements:
-------------------------------	-----------------------

Objectives	Outcomes
Read through third movement in sections.	Third movement was much easier to read, but the 6/8 confused
	many.

Ensemble: Freshman Band Announcements:

Objectives	Outcomes
Read through first movement in segments. Big Picture.	The freshman ensemble is larger, so the strength in numbers is
Play recording	helpful.
Introduce second movement.	Students loved the recording, so we tried the first movement a
Make sure road map is understood.	little faster. I think we'll be able to take much faster.
Play recording of third movement.	Very little work other than road map was possible in second
	movement.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Third movement rhythms	Time spent talking about how to count rests in 6/8 was helpful.
Third movement fanfare beginning	Fanfare was played well, but I need to find a better way to
Third movement low brass and ww sections.	conduct that is more clear.
	Low brass and ww do well when isolated and taken through
	rhythms step by step. Modeling came in handy

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Review of third movement rhythms.	We took a two measure woodwind rhythm and put it on the board
Try a new way of conducting fanfare and finalize.	and talked through step by step. Counting out loud was very
Encourage low brass and woodwinds	helpful.
	New way of conducting fanfare was successful. I tried eliding the
	right hand into an upbeat to bring in the next section while cutting
	off with the other.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Slow down and woodshed third movement.	Woodwinds are doing better and better, every day, in class. It
Review fanfare of third movement.	would be nice if they took it home.
Build speed in first movement.	After listening to the first movement, they wanted to try it that
	fast. They did very well and had only a few finger bobble
	problems.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Revisit first movement.	First movement is in good shape. Dynamics and phrasing were
Attempt dynamics and phrasing in first movement	possible with a slower tempo.
Third movement low brass and woodwinds - accel to	Low brass and www are very accurate, but need more presence
end.	

Ensemble: Freshman Band Announcements:

Objectives	Outcomes
Third movement, notes and rhythms	Taking the 6/8 rhythms apart on the white board was helpful.
Third movement fanfare-make sure they understand	Students were more successful counting rests and coming in at
how I am going to conduct it.	the right times.
	Third movement fanfare went quite well. The new conducting
	movement is very clear and hard to miss.

Ensemble: Concert Band	Announcements:
-------------------------------	-----------------------

Objectives	Outcomes
Second movement-how to conduct rubatos.	Rubatos became easier and more clear with a full stop before
Second movement independence in parts.	moving on.
	The clarinets worked especially hard on their individual parts in
	the second movement. I am having trouble hearing them.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Review second movement transitions	Transitions are becoming more confident.
Entrances in second movement.	It is still difficult to hear the clarinets moving on separate parts.
Tempo in third movement	Alto Saxophone 1 is too loud

Ensemble: Concert	Band A	Announcements:
--------------------------	--------	-----------------------

Objectives	Outcomes
Review what went well and what did not at the concert,	Talked through the second movement and revisited the D.S. al
last night.	fine and how it would work. Repetition was helpful.
Review tempos and entrances	Clarinets gained some confidence in their independent parts.
Touch up low brass/ww	Talking through who has what and when was successful.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Revisit first movement	First mvt is in good shape, but tempos are not perfectly steady
Establish more confidence in	Redid the initial entrance over and over. Had several good starts
beginning	that I would be happy to keep
Continue to reinforce tonguing	

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Boost confidence of low brass	Through performance of this piece, low brass have improved
Try a run through	quality of sound.
	Run through was very successful, though I'm debating about how
	much time to take after full stops in 2 nd movement.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Run through	Checked on transitions and stops in 2 nd mvt. Stops do not
Spot check	include a beat of rest before the next section. Sounds stops and
	restarts almost immediately.
	Run through was our best yet.

Ensemble: Freshman Band Announcements:

Objectives	Outcomes
Run through	Quickly reviewed second movement transitions and first
Spot check	movement entrance
	Great run through for tempos. Articulation is poor and will make
	our overall sound muddy

Ensemble: Combined Band Announcements:

Outcomes
Transitions in the second movement are down pat.
Alto saxophones are too loud, but I think they will back off for
the concert. Low brass and low www were helped by the added
manpower of the freshmen. Overall confidence was no problem
Great run through. Looking forward to contest.

CHAPTER 7 - [Yorkshire Ballad by James Barnes]

Unit I. Composer

James Barnes has been a Professor of Theory and Composition at the University of Kansas since 1977. He teaches orchestration, arranging, wind band history, repertoire, and composition classes. Barnes received his Bachelor and master of Music from the University of Kansas in 1974 and 1975. He studied conducting from Zuohuang Chen. As a composer, Barnes has produced works for band, orchestra and solo instruments. His pieces have been performed all over the world and can be found on many state contest lists. He has been the recipient of numerous awards, grants and other honors including the Kappa Kappa Psi Distinguished Service to Music Medal and the American Bandmasters Association Ostwald Award for outstanding contemporary music. In addition to composition, the United States, Europe, Australia, Japan and Taiwan have welcomed him as a frequent conductor and lecturer. Also, he is an accomplished tubist who has performed with many professional and educational ensembles. Barnes has written over 45 works for band. Barnes' music is published exclusively by Southern Music Company. (Miles 1997)

Unit II. Composition

Yorkshire Ballad is a bestseller for the Southern Music Company. The lush, rich, harmonic setting of the simple folk melody is playable and generously orchestrated to make young ensembles sound their best. The piece has three major sections that contain four melodious phrases each. Countermelodies provide a nice contrast and enhance the melody. As the melody is modulated up a perfect fourth, the piece comes to a dynamic and emotional climax. This short work is graded a 2 by Southern Music Company and a 3 by *Teaching Music through*

Performance in Band. Technically, the piece is accessible by young bands. Also, the lilting melody is a familiar sounding tune that has typical ebb and flow. Inexperienced players can easily pick up on the natural crescendos, dimenuendos, swells and lilts. (Southern Music Company, 2010) (Miles, 1997)

Unit III. Historical Perspective

A ballad is is a song with a narrative. Often, the text is a popular poem or story from a local culture. The narrative is set in simple, musical phrases that are repeated in the form of verses. Ballad-style songs have been sung in many cultures and countries all over the world. *Yorkshire Ballad* is an instrumental setting of a British or Irish style folk song. A slow tempo, nostalgic melody and emotional climax are all characteristic of traditional Western European or American ballads. Typical ballads are written in four phrases, one of which is a refrain or chorus, though forms change between cultures, composers and nationalities. *Yorkshire Ballad* is written in three phrases that follow a typical ballad form of ABA or verse-refrain-verse. (Miles, 1997)

Unit IV. Technical Considerations

The piece is marked, "Adagio-Legato e sostenuto." While maintaining a slower tempo, players are required to crescendo and diminuendo, smoothly. Good air support is needed to sustain sound across the phrase and throughout long notes. The piece should flow, seemlessly, in an even, singing tone. Gentle, legato tonguing will give entrances and tongued notes grace and appropriate style.

The harmonic accompaniment and countermelody should be held in appropriate balance with the prominent melody. The accompaniment and countermelody are to be played quietly and be supportive of the melody. Identifying one's role within the context of the piece will be

necessary to infer at what volume a part should be played. Other responsibilities of the player include dotted rhythms and the B-flat and E-flat scale patterns. (Miles, 1997)

Unit V. Stylistic Considerations

Smooth, full, lush phrases played at a medium slow tempo are indicative of ballad style. In this piece, phrases are fairly short which makes sustaining quality tone throughout the entirety of the phrase an easy way to make the melody sing. The piece does not have dramatic shifts in dynamics, so the volume should be adjusted to the flow of the melody. Fluid crescendos as the melody ascends and measured ebbing of volume as the phrase winds down create a musical narrative. At the end of the piece, the *fortissimo* gradually turns to *morendo al niente*. Maintaining a smooth fluidity as the piece dies away will make for an effective ending within the style. (Miles, 1997)

Unit VI. Musical Elements

The piece is written in the key of B-flat. Movement, throughout the entirety of the the work, is diatonic. The melody is written in four phrases and is repeated three times. Each time a phrase is repeated, slight changes are made to orchestration and accompaniment. The final iteration of the phrase is embellished with a prominent countermelody. The counter melody uses suspensions that, when heard alongside the melody, lend tension and release to the aural interest of the final phrase.

Unit VII. Form and Structure

	Measure	e	Section Meloc	dy	Voicing and Events
	1	a1		Introduction	of the "a" section of the verse
pla	ayed				by clarinets, alto sax and horns.
	5		a2		Reduced orchestration. Melody in only
cla	arinet				1, alto sax 1, and horn 1.
	9	b		Clarinets,	alto saxes and horns
	13		a3		Reduced orchestration. Melody in only
					clarinet 1, alto
sa	X				1 and horn 1
	17		a1		Repeat of the verse played by only flute 1
	21	a2		Repeat	a with same orchestration
	25		b		Flute 1, oboe 1 and clarinet 1.
	29		a3		Oboe 1, clarinet 1 and horn 1
	33		a1		Repeat of the verse, modulates to E-flat,
m					elody in brass;
tru	ım				pet 1, baritone, and tenor sax.
	37	a2		Sa	me orchestration as a1
	41	b		First	parts in flute, clarinet, trumpet and
tro	om				bone
	45	a4		First	parts in flute, clarinet and trumpet.
Co	ounterm				elody in bassoon 1, tenor sax,
tro	om				bones and baritone.
	49	Coda			morendo al niente

Unit VIII. Suggested Listening

Brookshire Suite – James Barnes

Canterbury Chorale – Jan van der Roost

Irish Tune from County Derry - Percy Grainger

Air for Band – Frank Erickson

Unit IX. Seating Chart and Acoustical Justification

Yorkshire Ballad was performed by Shawnee Mission North's concert and freshmen bands. Please refer to Chapter 6; Unit IX: Seating Plan and Acoustical Justification.

Unit X. Rehearsal Plans and Evaluations

Rehearsal Plan – Rehearsal #1

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Sightread with cues	All rhythmic issues were ironed out with a second
	run. Bringing out countermelodies will be an important
	later step

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Sightread without cues	No trouble with independence. Countermelodies far more visible
Add dynamics, articulation	without the extra noise of added cue notes.
	Talking about hills and valleys helped to encourage production of
	dynamics.
	Articulation is correct, but much work needs to be done on
	smoothing out the slurs with a more consistent airflow

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Talk about peaks of phrases	Peaks of phrases are identified.
Revisit dynamics, articulation	Revisit the concept of hills and valleys helped.
	More work needs to be done on sustaining phrases.

Ensemble:	Freshman Ban	Announcements:
------------------	--------------	----------------

Objectives	Outcomes
Sightread with cues	Stopping was only necessary a few times. Subsequent runs made
	significant progress.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Discuss peak of entire piece at modulation	Peak was easily identified. Repeating ideas of peaks within
Work on sustaining tone	phrases was helpful.
	We are not getting quiet enough.
	Air exercises might be helpful with sustaining.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Air exercises. (stand up. In for four out for four)	Students have not done air exercises for a while. I think they
Work on sustaining tone	think it is just for marching band. Need to do more.
	Tone improved significantly
	Keeping tone throughout phrases will need more work.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Air exercises.	Air exercises were taken more seriously
Work on sustaining tone	Tone is getting better, but the effects of the air exercises wears
Try to follow the conductor with dynamics	off, quickly.
	Students need to sit up.
Sightread without cues	Students are very responsive to dynamic shifts by conductor, but
Discuss peaks of phrases, peak of the piece.	are not getting quiet enough.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Sightread without cues	Reading without cues went well. Students are confident and like
Discuss peaks of phrases, peak of the piece.	the more transparent sound.
	Students understood phrasing and tried their best. It will take
	some more training to get quiet enough.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Air exercises	Air exercises are making progress. Students are beginning to
Work more on following the conductor. Stretch	assume we are going to do it and fight me less.
phrases.	Phrase stretching was pretty difficult for them. I need to be
	more clear with my conducting.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Air exercises	Run through went by with few problems but was hardly
Run through	expressive, at all. I need to keep reminding and working on my
	conducting.

Ensemble: Freshmen Band Announcements:

Objectives	Outcomes
Run through.	The run through went by with few problems.
Discuss how expressive we are being and what we can	Students have very mature thoughts on expression. Trying to
do to improve.	translate them through the instrument takes focus and reminders.

Ensemble: Concert Band Announcements:

Objectives	Outcomes
Point out each phrase and peak. Encourage expression.	Overdoing it with conducting is helping. They are remembering
	and doing their best to translate into dynamic shifts.

Ensemble: Combined Band Announcements:

Objectives	Outcomes
Run through.	Run through was very successful. Students remember expression
	and sustaining tone. I think the concert will be great!

References

Barnes, J. (1985). Yorkshire ballad. San Antonio, TX: Southern Music Company.

Battisti, F., & Garofalo, R. (1990). *Guide to score study*. Ft. Lauderdale, FL: Meredith Music Publications.

Bierley, P. E. (1973). *John philip sousa, american phenomenon*. Columbus, OH: Integrity Press.

Bierley, P. E. (2006). *The incredible band of john philip sousa*. Urbana-Champaign, IL: University of Illinois Press.

Chevallard, C. (Ed.). (2003). *Teaching music through performing marches*. Chicago, IL: GIA Publications, Inc.

Duffy, T. (2004). *Michigan's motors*. Grafton, OH: Ludwig Music Publishing Co., Inc. Duffy, T. (2010). *Thomas C. duffy & plankton press*. Retrieved 07/10, 2010,

La Plante, P. (1992). *In the forest of the king; A suite of old french songs*. New Glarus, WI: Daehn Publications.

from http://www.duffymusic.com/index.html

Mangin, J. F. (2010). *Les Merovingiens 6; Le Bon Roi Dagobert*. Retrieved 07/18, 2010, from http://jean-francois.mangin.pagesperso-orange.fr/merovingiens/mer_6.htm

Miles, R. (Ed.). (1997). *Teaching music through performance in band*. Chicago, IL: GIA Publications, Inc.

Miles, R. (Ed.). (2002). *Teaching music through performance in band; volume 4* (First ed.). Chicago, IL: GIA Publications, Inc.

Schwartz, S. (2005). *The sousa archives: A center for american music*. Retrieved 11/15, 2009, from http://www.library.illinois.edu/sousa/?p=home#

Southern Music Company. (2010). *Southern music company*. Retrieved 07/18, 2010, from http://www.smcpublications.com/index.html

Stanley, S. (Ed.). (2001). *The new grove dictionary of music and musicians* (Second ed.). London, England: Macmillan.

UC Santa Barbara Library. (2010). *Cylinder preservation and digitization project*. Retrieved 11/21, 2009, from http://cylinders.library.ucsb.edu/index.php

Yanucci, L. (2010). *Mama lisa's world: Children's songs and rhyms from around the world.* Retrieved 07/21, 2010, from http://www.mamalisa.com/?p=118&t=es&c=22

Appendix A – Score Analysis for *Hands Across the Sea March*

Measure #	1	2	3	4	5	6	7	8	9	10	11	12
Form	Introduc	ction						A; Firs	t Strain			
Phrase Structure												
Tempo	Vigorous	ly - Quart	er = 124		1							
Dynamics	ff				mf				mf <	\ /		ff
Meter/Rhythm	Cut time											
Tonality	D minor											
Harmonic Motion	V-I and motion.	seconda	ıry domii	nant	har	mony o	n down a	and offbe	eats, ligh	t, bound	y, oom- _l	pah
Orchestration		Tu	ıtti		melo				panimen ymbals a			rinds,
General Character	high	n energy	, aggres	sive								
Means for Expression	articulat	tion in m ten	narch sty	le, brisk								
Conducting Concerns	Emph	asize big ocon	ı hits, dy trast	rnamic	Small	, basic 2	pattern	, Lots of	rebound	to enco	urage bo	ounce,
Rehearsal Consideration	high, lo light	nd clarin ow winds and bou vly and b	s should incy, pra	remain ictice		mpanime			nt. Playe		esponsib	le for

Measure #	13	14	15	16	17	18	19	20	21					
Form					В									
Phrase Structure														
Tempo														
Dynamics							ff							
Meter/Rhythm														
Tonality														
Harmonic Motion	Harm	Harmony should crescendo in M. 17 and 18 and better facilitate the group's end of phrase												
Orchestration														
General Character														
Means for Expression														
Conducting Concerns		breathe	with th∈	e group k	oefore th	e last no	ote of the	e phrase						
Rehearsal Consideration			Ma	aintain te	empo at	the repe	eat							

Measure #	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38
Form	C; secoi	nd strair	1								[D; secon	d strain	continue	d		
Phrase Structure																	
Tempo																	
Dynamics	ff															time scendo	mf-p
Meter/Rhythm																	
Tonality																	
Harmonic Motion																	
Orchestration			Add	trombor	ne to me	elody											
General Character							light h	earted, j	oyful, bo	ouncy, cl	heerful						
Means for Expression						lig	ht articu	lation, p	reciseme	ent acco	mpanimo	ent					
Conducting Concerns	downl		∕l. 21 ne∈ ext. Mal					k start									
Rehearsal Consideration		Tem	oo can sl	ow dowr	n at maj	or transi	tions.										

Measure #	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55
Form				Е;	Trio							F; t	rio contii	nued			
Phrase Structure																	
Tempo																	
Dynamics	1st time:	p, 2nd tir	me: <i>pp</i>												low br	ass <i>mf</i>	
Meter/Rhythm																	
Tonality	B-flat M	ajor															
Harmonic Motion	trom		ustain lo ue down					st. b							Swell a	t turn of	phrase
Orchestration	Melody	in high v	winds, te xylo	nor saxo phone ca			. 2nd tir	me: only									
General Character	expr		, smooth ccatos re					and									
Means for Expression									signific	cant con	trast fro	m parts	outside t tones	the trio,	smooth	lines, su	stained
Conducting Concerns	mai	ntain ter	mpo des	pite p dy	ynamic.	Cue pico	colo acco	omp,	C	ue soloi:	sts, cut (off susta	ined not	es, cue l	ow brass	s mf swe	;
Rehearsal Consideration																	

Measure #	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71
Form				G; do	gfight						Н,	dogfigh	t continu	ied		
Phrase Structure																
Tempo																
Dynamics	ff								ff							: decres. ie: cres.
Meter/Rhythm																
Tonality																
Harmonic Motion	high w		-	ned chor moveme				e short								
Orchestration			low b	rass tak	e over m	nelody			all inst	ruments	join in t		rhythm ale	to build	up to th	e grand
General Character	forceful	lly, let lo		bark and with the			ading re	sponses			pushin	g throug	h to the	ending		
Means for Expression	biting h	ousetop	accents,	, fortissir	<i>no,</i> scor	ed in oc	taves foi	· volume		all i	nstrume	nts shari	ing the s	ame rhy	rthm	
Conducting Concerns	off bea	at entran	ce into (G. Cut o low l	ff in M. ! orass	55 should	d be kick	off for		bring in	woodwi 65	nds in M				ence on of M. 70
Rehearsal Consideration	trombo			g for seve all the w				ıld think			be car	eful of p	itched o	ctaves.		

Measure #	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88
Form				1; (grand fir	nale						J:	grand fi	nale to e	nd		
Phrase Structure													_				
Tempo																	
Dynamics	1st time time	e: f 2nd e: ff											crescend	do to end			
Meter/Rhythm																	
Tonality																	
Harmonic Motion	low bra	ass down	n beats, h	norn up	beats, tr	ombone	counter	melody									
Orchestration	trump	et, clarin			, baritor obbligato	nes on m o,	elody, pi	cc and				-	tutti t	o end			
General Character	fight	to the fi	inish with	n all inst	ruments	playing	with big	and full	tone								
Means for Expression			bell	s up, fa:	st tempo	o, fortissi	imo										
Conducting Concerns	don't all	low the g	group to	rush									ull with a				
Rehearsal Consideration	overpo	wer ano	ther, try	to save	some v	orass, do olume ba ous but n	ack for th	ne very	last no				togethe note. Re				athe as

Appendix B - Score Analysis of *Michigan's Motors*

Measure #	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Form	Cold Starts													
Phrase Structure							,							
Tempo	C	Quarter no	ote = 80-9	96)	
Dynamics	рр <	f		рр <	f				mf		\bigvee	f		
Meter/Rhythm	4-Apr													
Tonality	E- flat													
Harmonic Motion		- Tiat Major dissonance												
Orchestration	woo	odwind cl		rcussion mpets wi		-	in charad	cter,				olay rhyt / short, f		
General Character	Percus	ssion and		reflecting	-		ts trying	to get		Ca	ar is gair	ning spee	ed	
Means for Expression			instrum	ents as a	ıutomoti	ve sound	I			rep	etitive sl	nort mot	ives	
Conducting Concerns			give f	ermatas	enough	space			reg	ular, eve	en time;	cue tiere	ed entrar	nces
Rehearsal Consideration		begin qu	iiet enou	ıgh to m	ake a dr	amatic c	rescendo)	mecha	anically p	orecise, a	all parts	playing e	equally

Measure #	15	16	17	18	19	20	21	22	23	24
Form										
Phrase Structure										
Tempo							,			
Dynamics		p, low ss f			all f		f			
Meter/Rhythm										
Tonality										
Harmonic Motion										
Orchestration										
General Character										
Means for Expression										
Conducting Concerns					at fer	mata. C	sweeps, f ue horse ntrances	e. Cue		
Rehearsal Consideration	pay	close at	tention t	-	ssion					

Measure #	25	26	27	28	29	30	31	32	33	34	35	36			
Form															
Phrase Structure															
Tempo															
Dynamics	ff						f								
Meter/Rhythm															
Tonality															
Harmonic Motion															
Orchestration	all ins		s but tru	mpets,	1.		a new m M. 33, tp				nto RT,				
General Character	•		ne more car is gai				tran	sitioning	into Rad	cin' the ī	Гrain				
Means for Expression	fewe		nake it s king up p		e it is										
Conducting Concerns	keep	precise	time				cue p	oicc.fl			cue tŗ	ot, AS			
Rehearsal Consideration	low bra		ld be pro erpower		but not	Payclos	e attenti		iculation are heard		ike sure	all parts			

Measure #	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53
Form	Racin' t	he Train													Cruisin'		
Phrase Structure	,																
Tempo																	
Dynamics			ww _	рр			ff				ff train whistle			train <i>p-ff</i>	mp ww		
Meter/Rhythm											key chan	ge to C m	najor				
Tonality																	
Harmonic Motion								all bra	ss train v	whistle							
Orchestration	all instr				e chase. represen			esent the	fl pick		pet motiv At M. 45		d by cl.				
General Character	smalle	r division	s of note	es sounc	l make tl	he pace	of the ca	ar faster		Battle	for prom	ninence			smoo	th runnii	ng auton
Means for Expression															const	ant, rep	etitive m
Conducting Concerns							cue fl/	picc, ob	cue	e ob		cue whi	train stle				cue co
Rehearsal Consideration												train v		eeds to b In to p		nd the	r

Measure #	54	55	56	57	58	59	60	61	62	63	64	65	66
Form													
Phrase Structure													_
Tempo													
Dynamics		ff			mp ww	fff							
Meter/Rhythm													
Tonality													
Harmonic Motion													
Orchestration		it, brass n				t, brass new mo							
General Character	nobile	intei	nsity, rel	entless,	high oct	ance							
Means for Expression	otion	fast, fu		hms bro omatic li		apid fire							
Conducting Concerns	w bell		orass ance				rhyt	ot/picc hmic shes				ot/picc hmic shes	_
Rehearsal Consideration	naintain				e fun but one in hi	do not q gh ww.	get out o	of					

Measure #	67	68	69	70	71	72	73	74	75	76	77	78	79	80
Form														
Phrase Structure													_	
Tempo							·							
Dynamics	ff													for low and horn
Meter/Rhythm	3_4							4_4						
Tonality														
Harmonic Motion														
Orchestration		strumen nmic mo											low br	ass, hn
General Character														
Means for Expression														
Conducting Concerns									tiered ances					
Rehearsal Consideration				nce and 8ths to r				oths shound rapid-		rehea	arse chro	matic ru slurred	ins slowl	y and

Measure #	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97
Form						Auto	Parts										
Phrase Structure													`				
Tempo																	
Dynamics						body ssion ff			ff - tpt								
Meter/Rhythm																	
Tonality																	
Harmonic Motion																	
Orchestration			rop out, d high w		Pic		ercussio ercussio		ody								
General Character		tran	sition				inner wo	orkings c	of a pisto	n engine	•						
Means for Expression					intri	cate, int	erlocking mot	g, repeti tives	tive rhyt	hmic							
Conducting Concerns						cue cl, l	oody per	c, templ	e blocks	cue tboi body pe			cue	tpts			
Rehearsal Consideration								_		nd each p nent and							

Measure #	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114
Form		Horse	power														
Phrase Structure																	
Tempo																	
Dynamics																	
Meter/Rhythm															2_4		
Tonality																	
Harmonic Motion																	
Orchestration		new	r, rhythn fl/pio	nic motiv cc.ob	ve in	New AS	motive			new tpt	motive			only pe	rcussion		
General Character																	
Means for Expression																	
Conducting Concerns						cue	: AS			cue	tpt						
Rehearsal Consideration					should b					S	stay light	i.					

Measure #	115	116	117	118	119	120	121	122	123	124	125	126	127	128
Form														
Phrase Structure														
Tempo														
Dynamics				mp, brasercussion										
Meter/Rhythm														2_4
Tonality														
Harmonic Motion														
Orchestration														
General Character														
Means for Expression														
Conducting Concerns		ow bell horse	cymbal	until stops to tinue			cue tp	ts/picc	cue I	orass	cue tp	ts/picc		
Rehearsal Consideration	k	eep rest	s rhythm	nic										

Measure #	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143
Form															
Phrase Structure															
Tempo															
Dynamics													chord	l fp-fff	
Meter/Rhythm					4_4										
Tonality															
Harmonic Motion															
Orchestration															
General Character	frenet	ic, relen	tless, rad	ce to the	finish										
Means for Expression															
Conducting Concerns					cue t entra	iered ances							cue (chord	
Rehearsal Consideration	re	turn of f	unky rhy	thms fro	om "cruis	sin'							fat, las	st note	

Appendix C - Score Analysis of *In the Forest of the King;*Mvt. 1 "Le Furet"

Measure #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Form			Introd	uction							Theme 1	I			
Phrase Structure													_		
Tempo	allegro	o molto, 1	62-172												
Dynamics	ff						f								
Meter/Rhythm	2_4														
Tonality	B-flat														
Harmonic Motion									repeated ays half r			s play sy bass line			
Orchestration	all instr	uments					meloc	dy in upp	oer wood	winds					
General Character	joyful, l	nappy, e	nergetic												
Means for Expression	ligh	it, bound	y, up ter	npo											
Conducting Concerns			ne), no oi in with a												
Rehearsal Consideration	rehea	irse slow	ly, first.	Runs w	ill build s	speed.									

Measure #	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Form				The	me 2				Theme	1						
Phrase Structure													\			
Tempo	/								Í							
Dynamics	тр				mf —		\rightarrow	f	р						р	f
Meter/Rhythm																
Tonality																
Harmonic Motion	Tru		rop out, company				es, high 21	ww	thinn	ner scorii	ng, harm	ony on s tones	sustained	d major	chord	
Orchestration	melod		sax, joi ob	ned by					flute m		ssed to	basson,				
General Character																
Means for Expression																
Conducting Concerns	сι	ue alto s	ax													
Rehearsal Consideration	don't le		drag as s hands	melody												

Measure #	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46
Form							trans	sition							
Phrase Structure															
Tempo	,														
Dynamics	тр						тр								
Meter/Rhythm															
Tonality															
Harmonic Motion							niment di brass pla								
Orchestration	parts of	theme ¡ in	pass fror est	n inst to	horn	s, saxop	hones, l	ow clarir	nets take	over m	elody			slides rig theme n	
General Character	mu	uch calm	er interlı	ude								tensior		s as the urns	melody
Means for Expression	thin	scoring phr	, lyrical, ases	long											
Conducting Concerns	cue ti	ered ent	rances												
Rehearsal Consideration	don't le	et tempo change	sag as s hands	melody											

Measure #	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62
Form				Theme 2	2							Thei	me 1			
Phrase Structure																
Tempo	/															
Dynamics	р							\bigvee	f			f				
Meter/Rhythm																
Tonality																
Harmonic Motion										lc	w brass	, low ww	on V-I ı	movemei	nt	
Orchestration	st. m	uted trui	mpets	high	n woodw	ind resp	onse		return	to begin			n minus melody a	trumpet at M 58	repeate	ed 8ths,
General Character										joyful	, light ar	nd airy				
Means for Expression									light a	articulati	on, slurs	and sta	ccatos			
Conducting Concerns	cue en	trances											turning npets			
Rehearsal Consideration	rehea	arse call	and resp	oonse												

Measure #	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78
Form							t	heme 1	Variatior	ıs						
Phrase Structure								_					\			
Tempo									(
Dynamics	тр															
Meter/Rhythm	hemiola															
Tonality																
Harmonic Motion									trump		trombor note hits		up 8th			
Orchestration	Parts of from pa		1 disbur	sed					melo	dy in pic	c, ob, m	uted tpt	, xylo			
General Character		alterin	g time, p	olayfully												
Means for Expression			hemi	ola in alt	o sax											
Conducting Concerns																
Rehearsal Consideration				exact, r Subdivide					rehears		te hits u ig and sp		division,			

Measure #	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94
Form				The	me 1						Т	heme 1,	repeate	ed		
Phrase Structure																
Tempo																
Dynamics																
Meter/Rhythm																
Tonality																
Harmonic Motion	horns re		play syr ubas on				ginning,		low bra	iss, low v	ww half	note bas	s line, h	orns syn	copated	rhythm
Orchestration			fl, ob, al	to sax o	n melody	/					mel	ody in fl,	, ob, alto	sax		
General Character																
Means for Expression																
Conducting Concerns																
Rehearsal Consideration		hanges t	4x. Be to keep t nd new.													

Measure #	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112
Form				Them	ne 1, rep	eated								Coda				
Phrase Structure																		
Tempo																		
Dynamics	Cr	escendo,	росо а ро	осо						ff								
Meter/Rhythm																		
Tonality																		
Harmonic Motion	tron	nbones j	oin horns	s' syncop	oated rhy	ythm						rn to re		oones, 2 8ths, co es				
Orchestration	trumpe		, euph jo con cour			net, alto						melod	y on <i>ff</i>	to end				
General Character												race	to the	finish				
Means for Expression												f	ortissim	10				
Conducting Concerns																		
Rehearsal Consideration										should	d be rau		nd fun to	o the en	d, but r	not out		

Appendix D - Score Analysis of *In the Forest of the King;*Mvt. 2; "The Laurel Grove"

Measure #	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Form		Theme	e 1			TI	heme 2				Then	ne 1 vari	iation	
Phrase Structure				\										/
Tempo	pod	co modera	ito 62-72											·
Dynamics	mp				p	/ \	Λ							ρ
Meter/Rhythm	4_4								2_4	4_4				
Tonality	Diatonio	c - E-flat												
Harmonic Motion	warm	n, lush w	w accom	np	slurre	d quarte	r notes i	n low br	ass		•	notes in chord to		
Orchestration		solo alto	sax			flute, trı	umpet m	elody				fl, ob, 1s in 2nd a		
General Character		warm,	full											
Means for Expression		nents pit ange. Lo phras	ng, sluri											
Conducting Concerns		, flowing Is and va dynam	ılleys in	age		cue tr	umpet/fl	lute				cue	e tpt	
Rehearsal Consideration	indepen	equire son dence. I ely, then	Play par	ts										

Measure #	15	16	17	18	19	20		22	23	24		27	28	29	30	31	32	33	34	
Form		Theme 2	2			tra	ansi	ition							B sec	tion				
Phrase Structure											\									
Tempo								pod	o piu	ı mos	sso	alle	gretto sc	herzar	ndo					
Dynamics	\bigvee	\bigwedge_{1}					m	p, cre	esc pi	u forte	e, p	р								
Meter/Rhythm												2_4								
Tonality				mo	dulate fla	es to B t	3					F major								
Harmonic Motion	n	o accom	np									no ac	comp							
Orchestration		ve in fl, 1 ixes, hor										upper	ww me	lody						
General Character	mou	rnful, so	lemn									lig	ht, jovia	Ι						
Means for Expression	echoir	ng; trum respo	pet call a	and									oring into ck, light							
Conducting Concerns										e to a e stop nata			new te	mpo						
Rehearsal Consideration	Road	Мар: со	oda at M.	17				SW	ell dy	/nam	ics		releases incy, not							

Measure #	37	38	39	40	41	42	43	#	45	46	47	48	49	50	51	# #
Form			B se	ection	, cor	ntinue	ed					B section	on Them	e 2		
Phrase Structure								\	/						_	
Tempo																
Dynamics		f						<			f				Y	
Meter/Rhythm																
Tonality																
Harmonic Motion											susta	nined sfz	-p at M 4	17		
Orchestration	bras	ss mel	ody al	la ma	rcia											
General Character		ma	arch-lil	ke							tutti,		uments :	same		
Means for Expression		heav	у ассе	ents							heavy		until M. ante	53 non		
Conducting Concerns	cc	nduct	ass, n ing sh t and h	ould b	эе						condu		ke tones. en u p	At 53		
Rehearsal Consideration											should	be forte	with go	od tone		

Measure #	54	55	56	57	58	59 #	61	62	63	64	65	# 6	7 68	3 69	70	7	#	73	74	75 ₇	≠ 7	7
Form			Variati	ions					Varia [.]	tions					vari	ation	ns oi	n The	me 2	2		
Phrase Structure																						
Tempo															,	тр						
Dynamics		f	mf		V		f															
Meter/Rhythm																						
Tonality																						
Harmonic Motion			short, rh			ted							lo	ng n	otes	whe		strum elody	nents	are	not o	n
Orchestration		melody	in high v	woodwin	ds			trump	oets jo	oin mel	ody		(call a	nd re	espor		betwe nilies	een i	nstru	ment	
General Character															b			g to ca transi				
Means for Expression															sm	nooth		lines, tones		ainec		
Conducting Concerns								cue	e b. cl.	. Re en	itry				cue	tiere	ed e	entran	ices			
Rehearsal Consideration								drai		cresce M 61	ndo		Ве	care		ot to allen		eshac do	wob	the		

Measure #	80	81	82	83	84	85	86	87	88	89	90
Form	Т	ransitior	n to [D.s.				coda			
Phrase Structure											
Tempo	rita	ardando									
Dynamics	m	np									
Meter/Rhythm											
Tonality				odula ick to							
Harmonic Motion		mpanime sustaine			ng						
Orchestration	me	lody in v	vood	winds	6			back its melodic			
General Character		broade	า			Gentle e		on and ei	nding	of	
Means for Expression		nes pitch the rang		ow in							
Conducting Concerns				S.	P. D. al oda		mble do	ntact, bri wn as m	_		
Rehearsal Consideration	rehe	earse thi	s tra	nsitio	n		aining g	eath sup ood tone lume	-		

Appendix E - Score Analysis of In the Forest of the King; Mvt. 3 "King Dagobert"

Measure #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	
Form											Int	roduc	tion,	fanfar	те								
Phrase Structure										\	<u> </u>									\			
Tempo	allegro Dotted o													rit.		alle		empo (asse	di la				
Dynamics	ff											f				f							
Meter/Rhythm	6_8																						
Tonality	B flat																						
Harmonic Motion		no a	ccomp	0								accor	npani	ied by	trian	gle							
Orchestration	snare c	drum	roll, t	rump	ets							hor		id alto initial		espond	d to	hig	h ww r a		y, sax rn ech		oc
General Character	regal	, hur	nting n	notiv∈	9												The c	hase	begins				
Means for Expression	tru	umpe	et fanf	are													strum		ses, mo nvolve ed				
Conducting Concerns	fern measur with sn	e, br		tpts						er	nougl	e ferm n time nd bre	to			natic r hold fe			n	iew, s	teady	tempo	
Rehearsal Consideration	discuss bell to		accer														go o		ow the				ut

Measure #	25	26	27	28	29	30	31 32	33	34	35	36	37	38	39	40	41	42	43	44
Form				Them	ne 1			ther	me 2, hu	ınting m	otive				ther	me 1			
Phrase Structure															\				
Tempo																			
Dynamics	f							f											
Meter/Rhythm																			
Tonality																			
Harmonic Motion		ned b		Euph	s, hns, ⁄tuba			downbe	eats in a tuba a	lto and band the	oari sax,	v	vw, euph	and tub	oa on do	wnbeats	, tbn acc	in meloc companie ord tones	es
Orchestration	h	igh wo	ood w	ind me	lody			horn	s, euph,	t sax		melody	in high		alto sax, x, euph	, countei	rmelody		
General Character									marcato; nting/far										
Means for Expression								marcato	and ho	usetop a	ccents								
Conducting Concerns																			
Rehearsal Consideration	des	spite <i>f</i>	, rem play	ain ligh ful	and														

Measure #	45	46	47	48	49	50	51	52	53	54	# #	£	59				66				#
Form				Theme	9 3												Theme	4			
Phrase Structure								_	/												
Tempo																					
Dynamics										m	р						mf				
Meter/Rhythm																					
Tonality																					
Harmonic Motion	light he	earted, h	nigh ww a	accomp			cI,	bass	mp un on, hn ng sust	, eu	ph ta	ake	count	erm	p aln elody w bra	in l	ow				
Orchestration	m	nain mel	ody in sa	ix and h	orn, join	ed by	high	ww a	ıt 48				in cl, s to alt				high		ds, t : elody		on
General Character	ad	ccented	and seric		melody panimen	_	neart	ted, j	oyful							le	ggiero r	ion I	egat	ס	
Means for Expression															S	ераі	rated, b	ound	cy, fu	igue	
Conducting Concerns		cue sax	and horr								cue 1	tiered	d entra patte		s, bo	ounc	У				
Rehearsal Consideration	sax ar		should be until the					ck off	in 4	5-47		it is	easy to	o los	e ter	mpo	at this s metro			кеер	vig

Measure #	73		7	# 7	# #	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	#
Form							tr	ansit	ion; h	untin	g mo	tive						Ther	me 1					
Phrase Structure													_	\										
Tempo																								
Dynamics	f					р						р	<	/	ff									
Meter/Rhythm																								
Tonality																								
Harmonic Motion							hi		w, tpt hthmi					ns		S	hort o			s in lo : accor			uba,	
Orchestration		elod	y, t	sax		s on , euph dy	low	ww,	euph,	tuba, M.		ı take	s ov	er in					l tsax		gs bac		lody in legato	
General Character																								
Means for Expression																								
Conducting Concerns	hea 77 a	and	78		d to																			
Rehearsal Consideration	ilant	and	d us	se a																				

Composition In the Forest of the King, Mvt. 3 Composer Pierre le Plante

Measure #	99									#						124
Form					(Cod	da									
Phrase Structure																
Tempo	acc		P oc		0 8	ì										
Dynamics	ff	p		СІ	res a p	c p		0								
Meter/Rhythm																
Tonality																
Harmonic Motion																
Orchestration	tutt			(C	cou	nt	er	m	nelo	_	; r					
General Character				ra	ace	e to	o t	h€	e fi	nis	h					
Means for Expression	cre	sce	eno							ran enc		р	ос	0 8	a	
Conducting Concerns	acc	ele								en			е	nd	,	
Rehearsal Consideration	а	CCE	ele	ra	nd	0 9	80	it	is	are a b and	ala	an	се	d		

Appendix F - Score Analysis of *Yorkshire Ballad*

Measure #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Form		а	1			а	2			l)			а	3
Phrase Structure															
Tempo	Ada	gio - lega	to e soste	enuto											
Dynamics	f														
Meter/Rhythm	4_4														
Tonality	B-flat o	diatonic													
Harmonic Motion	ı	moving 8	8th note	es											
Orchestration	mel	lody in c	I, AS an	d hn	reduc	ed orche or	estration nly	, firsts		cl, A	s, hn	-	reduc	ed orche	stration nly
General Character	smoo	oth, mell	iflous, fl	lowing											
Means for Expression	long, su		phrases ages	s, slurred											
Conducting Concerns	basic 4	begins v pattern ssible, c	, be as	smooth		guide r	eleases								
Rehearsal Consideration	conside	er tone,	sustaine	ed notes	create I		valleys, ases	graceful							

Measure #	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32
Form		a	a1			а	2			ŀ	0			а	3	
Phrase Structure													$\langle $			
Tempo																
Dynamics																
Meter/Rhythm																
Tonality																
Harmonic Motion																
Orchestration	n	nelody ir	n flute or	ne									hor	n, fl, ob	solo	
General Character																
Means for Expression																
Conducting Concerns	(cue flute	es									cu	e hn, fl,	ob		
Rehearsal Consideration	accom		nt should graceful		iet and								balance stage.			ortant at eard?

Measure #	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48
Form										!	b			а	4	
Phrase Structure																
Tempo	L	ın poco p	oiu moss	0				,					ı			
Dynamics												cresc	ff		dimin	uendo
Meter/Rhythm												raller	ntando			
Tonality	E flat															
Harmonic Motion																
Orchestration	melo	ody in bra	ass and	T sax	s	ame orcl	hestratio	on								
General Character																
Means for Expression																
Conducting Concerns	cu	e trump	ets						C	cue fl/ ob	o/ timpai	ni				
Rehearsal Consideration	reh	earse 2r	nd tpt w/	' AS					make e	eye conta timpani						

Measure #	49	50	51	52	53	54	55	56	57	58	59	60
Form	coda											
Phrase Structure												
Tempo	,											
Dynamics	тр <		mf	mp	mf	diminuendo poco a p			oco morendo al niente			
Meter/Rhythm												
Tonality												
Harmonic Motion												
Orchestration												
General Character												
Means for Expression												
Conducting Concerns	very lightly and gently bring parts in and cut off. It should be smooth and flowing throughout.					get smaller and bring the ensemble down as far as it will go. Cut off when the flutes cannot play any longer						
Rehearsal Consideration	work on sustained tone, pitch and breath support											