AN EXAMINATION OF MAJOR WORKS FOR WIND BAND AND PERCUSSION ENSEMBLE: SPRING WIND – WEATHER MOVEMENT I AND STORM WARNING AND DANCE – WEATHER MOVEMENT II BY STEVE RILEY, PRELUDE OP. 34, NO. 14 BY DMITRI SHOSTAKOVICH AND TEMPERED STEEL BY CHARLES R. YOUNG.

by

GAVIN W. SMITH

B.M., Texas Tech University, 2002

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

2007

Approved by:

Major Professor Dr. Frank Tracz

Abstract

This document is constructed on the comprehensive examination question based on the Graduate Conducting Recital of Gavin W. Smith. The theoretical and historical analysis includes *Spring Wind – Weather* Movement I and *Storm Warning and Dance –* Weather Movement II by Steve Riley, *Prelude* Op. 34, No. 14 by Dmitri Shostakovich, and *Tempered Steel* by Charles R. Young. Along with the analysis, this document contains the rehearsal plans and procedures for the preparation of the literature. The recital was performed by Kansas State University's Symphony Band on March 13, 2007 in McCain Auditorium at 7:30pm.

Table of Contents

Chapter One	1
Purpose Statement	1
Performance Information	1
Music Examined	1
Format of Analysis	2
Concert Program	3
Chapter Two: Philosophy on Music Education	9
Chapter Three: Selecting Quality Literature	11
Chapter Four: Weather Movements	14
Unit 1: Composer	
Unit 2: Compositions	14
Unit 3: Historical Perspective	
Unit 4: Technical Considerations	17
Unit 5: Stylistic Considerations	19
Unit 6: Musical Elements	
Unit 7: Form and Structure	20
Unit 8: Suggested Listening	21
Analysis: Spring Wind	22
Analysis: Storm Warning and Dance	
Set-up and Personnel: Weather Movements	
Set-Up Justification	31
Rehearsal Plans	
Chapter Five: Prelude Op. 34, No. 14	36
Unit 1: Composer	36
Unit 2: Composition	40
Unit 3: Historical Perspective	
Unit 4: Technical Considerations	
Unit 5: Stylistic Considerations	42
Unit 6: Musical Elements	
Unit 7: Form and Structure	43
Unit 8: Suggested Listening	43
Analysis: Prelude Op. 34, No. 14	
Seating Chart and Personnel: <i>Prelude</i> , Op. 34, No. 14	
Seating Justification	
Rehearsal Plans	
Chapter Six: Tempered Steel	51
Unit 1: Composer	
Unit 2: Composition	
Unit 3: Historical Perspective	
Unit 4: Technical Considerations	55
Unit 5: Stylistic Considerations	
Unit 6: Musical Elements	
Unit 7: Form and Structure	
Unit 8: Suggested Listening	

Analysis: Tempered Steel	60
Seating Chart and Personnel: Tempered Steel	86
Seating Justification	88
Rehearsal Plans	89
Chapter 7: Conclusion and Evaluation	94
Bibliography	95

Chapter One

Purpose Statement

This document encompasses the selection of quality literature, historical analysis, theoretical analysis, rehearsal considerations, rehearsal planning, and evaluation of the graduate conducting recital. The goal is to produce a scholarly document based on the examined literature and discuss the details of preparing each musical selection from the beginning to the final performance.

Performance Information

This conducting recital was performed on March 13, 2007 at 7:30pm in McCain Auditorium, at Kansas State University. The personnel that performed on the recital were members of the Kansas State University Symphony Band. Works performed on the recital were Steve Riley's *Spring Wind* – Weather Movement I and *Storm Warning and Dance* – Weather Movement II, Dmitri Shostakovich's *Prelude* Op. 34, No. 14 and Charles R. Young's *Tempered Steel*.

Music Examined

The selected literature for this recital included *Spring Wind* – Weather Movement I and *Storm Warning and Dance* – Weather Movement II by Steve Riley, *Prelude* Op. 34, No. 14 by Dmitri Shostakovich, and *Tempered Steel* by Charles R. Young. The majority of this report is formed with the historical and

theoretical analysis of the literature and rehearsal plans desired to successfully prepare these works for the final performance.

Format of Analysis

The format of analysis is based on the nine units of analysis found in a series of books titled *Teaching Music Through Performance* edited by Larry Blocher and Richard Miles.

Unit 1 – Composer Information

Unit 2 – Composition

Unit 3 – Historical Perspective

Unit 4 – Technical Consideration

Unit 5 – Stylistic Consideration

Unit 6 – Music Elements

Unit 7 – Form and Structure

Unit 8 – Additional Listening

Unit 9 – Resources

The contents of Unit 9 will be omitted in the chapters and will be included in the bibliography.

Concert Program

Kansas State University

presents a

Graduate Conducting Recital

featuring the

KSU Symphony Band

Andrew Feyes Graduate Conductor

Gavin Smith Graduate Conductor

Edward Stein Graduate Conductor

March 13, 2007 7:30 McCain Auditorium Kansas State University

Symphony Band

'Fanfare' from La Péri......Paul Dukas

Andrew Feyes, Conductor

La Péri, composed in 1912 when Dukas was 47, was his last important work. "Péri" was originally a Persian word meaning "genie" or "elf," though it has been taken unchanged into many Western languages. The Fanfare precedes the dance proper in the form of an overture, although there is no thematic similarity between the two sections. Strikingly demonstrated is the sound of pure brass in one of the most famous fanfares in 20th-century literature.

Kari Brooks, Brian Stuckenschmidt, Phil Ward
Horn
Anna Eaverson, Karyn Shafer, Matt Wilson, Sharyn Worcester
Trombone
Elisa Adkison, Sam Fahrenholtz, Cody Wheeler
Tuba
Mike Campbell

Weather Movements.....Steve Riley

- I. Spring Wind
- II. Storm Warning and Dance

Gavin Smith, Conductor

Weather Movements was originally a two movement work, but divided into two separate works by the publisher. *Spring Wind* creates the calm before the storm. *Storm Warning and Dance* begins very slowly, creating an eerie, mysterious effect. After a fermata, the mood abruptly changes as the tempo is suddenly vivace and the texture becomes much thicker.

Pantomime......Mercure

Edward Stein, Conductor

Throughout his life, Pierre Mercure was one of the most ardent protagonists of contemporary music in Quebec. His life revolved around the axis of integration; a theme permeating his compositions with the inclusion of creative media. Frequently collaborating with choreographers and painters, Mercure's works are delicate, meticulously crafted works of art. *Pantomime* embodies Mercure's mastery of instrumentation and craftsmanship through its various tone colors and lyricism, while infusing the complexities of harmony and counterpoint.

Concerto for 23 Winds......Walter Hartley

I. Andante-Allegro non troppo

III. Lento

IV. Allegro Molto

Andrew Feyes, Conductor

Walter Hartley composed *Concerto for 23 Winds* in 1957 for Frederick Fennel and the Eastman Wind Ensemble, and it was premiered by that group during the Eastman School's annual Festival of American Music in 1958. The piece is essentially a large chamber work composed in four movements. The first and last movements make use of the full ensemble, the second features the brass, and the third features the woodwinds. The harmonic style of the piece is freely tonal throughout and it is structured in a Neo-Classical style indicative of Stravinsky and other composers of the time.

INTERMISSION

Prelude Op. 34 No. 14......Dmitri Shostakovich

Gavin Smith, Conductor

The *Twenty-four Preludes* for piano were composed in 1932 – 1933, and the *Prelude in E-flat minor*, opus 34, no.14 was one in this set. Opening with a calm but strong chordal statement, this piece continues to build in a single direction to a grand climax after which it quickly returns to the quiet mood and material of the beginning. While only 36 measures long, one senses a much more expansive and lengthy composition than its few short minutes reveal.

From Chaos to the Birth of a Dancing Star.....Bell Edward Stein, Conductor

From Chaos to the Birth of a Dancing Star was created in response to the week Allan Bell spent as a "composer in the schools" working with the students on the notions surrounding creativity in music. During the course of their explorations the students created an evocative piece which they called "From Chaos to Tranquility." The title reminded the composer of an epigram from the philosopher, Friedrich Nietzsche. In describing the creative process he wrote it is only through chaos that there can be the birth of a dancing star. Hence, from Nietzsche and the students comes the title of this piece. The work follows the program of the title, from the violence of the opening, through the introduction of a short melodic motive and its development as a melody with orchestral variations, to its serene conclusion.

Incidental Suite......Claude T. Smith

- I. Tarantella
- II. Nocturne
- III. Rondo

Andrew Feyes, Conductor

Written in 1966, Claude T. Smith's *Incidental Suite* is a three-movement work for band. The first movement, *Tarantella* provides a fast 6/8 dance that is characterized by the constant use of hemiola. In contrast, the *Nocturne* croons a slow, lazy melody accompanied by lush and sometimes dissonant harmonies. The Rondo opens and closes with the percussion rhythmically stating the melody in a martial cadence style. Incidental Suite is one of 110 compositions by Smith for band, choir, and full orchestra.

Tafelmusik......Ridout

Edward Stein, Conductor

Composed in 1976 in response to a commission by the University of Toronto Faculty Music Alumni Association, *Tafelmusik* is a light hearted two movement work which serves to cleanse the musical palette. The first movement transforms the ensemble into a blues band with a symphonic twist, while the second movement counteracts the mood with a flourish of color and a glistening Allegro. Godfrey Ridout's music is characterized by a boyish quality and sense of fun while still allowing for deep mysticism and sentiment. It is no surprise that Ridout's music remains on the lighter side of the dark compositional practices of the 20th century.

As we grow stronger and more resilient through hardship, we become 'tempered.' *Tempered Steel* is a celebration or our triumph over there unavoidable hardships and obstacles that we regularly face. It rejoices in the tenacious and unrelenting resolve that is part of us all.

As the title implies, the metallic sonorities of the wind band are continually explored and developed throughout the work, while the "tempest" is a symmetric hexachord that is exposed and developed though a variety of juxtaposed gestures and themes. *Tempered Steel* was commissioned in 1997 as the first work to be commissioned by the Big 12 Band Directors Association.

Conductors

Andrew Feyes is originally from Oregon, Ohio. He received his Bachelor's in Music Education from Bowling Green State University in the spring of 2003. While at BGSU he performed in the Symphonic, Concert and Marching Bands on the trumpet. From 2003-05 Andrew served as Assistant Director of Bands for Bryan City Schools where he instructed 5-12 Band and 4-6 General Music. Under his direction, the Bryan High School Marching and Concert Bands have performed in several parades and festivals, including the 2004 Nokia Sugar Bowl Halftime Show in New Orleans, LA.

Gavin Smith received his undergraduate degree from Texas Tech University. While there, he was part of the Goin' Band from Raiderland, concert band, trumpet choir, and many other ensembles that were offered. In addition to this, he marched lead soprano for the Phantom Regiment Drum and Bugle Corps. He has also been hired by multiple marching bands as a consultant and clinician. After receiving his undergraduate degree, Gavin became the Assistant Director of Bands of the Holliday Independent School District in North Texas.

Edward Stein completed his Bachelor of Music and Bachelor of Education at the University of Alberta in his hometown of Edmonton, Alberta, Canada. At the University of Alberta his major instrument was the Euphonium, however he frequently doubles on the Tuba as well. Edward's brass endeavors included numerous wind ensembles, British brass bands and the band of the Ceremonial Guard; one of Canada's most prestigious military marching bands, as well as solo performances. In addition to playing in bands, Edward is also an avid singer and accordionist.

This recital is being presented by Andrew Feyes, Gavin Smith, and Edward Stein in Partial fulfillment of the requirements for the Master of Music Education degree.

There will be a reception following the concert in 201 McCain sponsored by Kappa Kappa Psi and Tau Beta Sigma.

Symphony Band Personnel

PICCOLO/FLUTE BARI SAX
Wendy Crawford Melanie Caster

Amy Heikes

Amanda Jolly
Kirsten McManus
Darren Brooks
Kathleen Rivers
Nate Edwards
Garrett Parker
OBOE/ENGLISH HORN
Becki Ronen

Cindy Knudsen

Jauni Novak

Will Paulson

RASSOON

FRENCH HORN

Anna Eaverson

Adam Paxson

Karyn Schafer

BASSOON Karyn Schafer
Dr. Bruce Gbur* Sharyn Worcester
Heather Hagstrom

Brian Long TROMBONE
Mike Ruckert

BASS CLARINET
Amanda Clark
Janne Silvferberg
Lyle Sobba

Bass Trombone Cody Wheeler

CLARINETEUPHONIUMLauren GillespieEUPHONIUMChris JohnsonNathaniel Grote

Annabelle Malcolm
Christina Mason

TUBA

Christine Merklein

Ann Scheufler

Mike Campbell

Zack Corpus

Meghan Spriggs

Tomoya Suzuki

Kevin Welch

Paden Town

Meghan Whitesell
Melissa Woodworth

Paden Town
Paden Town
Paden Town
Pagen To

ALTO SAX
Adrain Angold
Ben Berry
Adam Pham
Chris Exum
Dean Linton
Tim Orton
Brad Regier

TENOR SAXJeff StilleyNick PoolBlake VigneryDavid Whitman

Listed alphabetically *=Faculty

Chapter Two: Philosophy on Music Education

Public school education prepares students for adult life by developing their intellectual and developmental needs while challenging them to achieve at their highest capacity. With support from the people surrounding the students in the learning environment, public schools can educate learners in many aspects essential to the development of a human. The use of independence and collaboration with others allows students to acquire knowledge and skills in countless disciplines. It is imperative that students experience the multiple ways humans can learn. Requiring students to work independently and having the opportunity to develop communication skills with groups made of their peers allows students to learn how to process new knowledge and information in many ways.

Public schools are vital to maintaining a high education in our civilized society. The knowledge and experiences that our modern public school systems offer to the students cannot complete the proper education of a well rounded human by themselves. Music education needs to be incorporated to fill the void absent with the approach of the public school curriculum. Through music education, students obtain the experiences of living emotions, creativity, and evaluation. Through music, students are encouraged to search for and demonstrate humanistic emotions that are so commonly subdued in core curriculum classes. With education including feelings and emotions, the students that are developed through the school system will be a completely round individuals with the ability to succeed in today's society. While reiterating approaches to other core curriculum, music education can bring more elements to individuals and groups.

Students are obligated to take on the motivation and ownership of the music program with the guidance of an educator.

Chapter Three: Selecting Quality Literature

As music educators we are responsible for providing a musical based curriculum to our students. Because the foundation of our curriculum is the literature we select for our ensembles choosing high quality literature is one of the most essential responsibilities of all music educators. We must make certain that our students have the opportunity to prepare and perform the highest caliber of music literature that compliments their aptitude and performance ability. There are many books and articles based on both research and opinions that attempts to define what distinguishes 'quality literature.' This chapter will examine several of these sources on selecting quality literature for an ensemble.

Composing for the band realm is at an all time high. With composers exploring new sounds and compositional techniques, labeling a composition as 'quality literature' becomes increasingly more difficult. The challenge in selecting quality music is purely subjective, but must be approached using criteria that is both objective and quantitative. The two most popular studies identifying 'quality literature' were performed by Acton Ostling Jr. (1978) and a replication from Jay Gilbert in 1993. These studies examine the available literature at the time utilizing ten specific criteria measuring "serious artistic merit:"

- 1. The composition has form not "a form" but form and reflects a proper balance between repetition and contrast.
- 2. The composition reflects shape and design, and creates the impression of conscious choice and judicious arrangement on the part of the composer.

11

3. The composition reflects craftsmanship in orchestration, demonstrating a proper balance between transparent and tutti scoring, and also between solo and groups colors.

_

¹ Richard Mark Heidel, "Selecting Music," in NBA Journal, vol. 47, no. 2, Dec. 2006, p. 24.

- 4. The composition is sufficiently unpredictable to preclude an immediate grasp of its musical meaning.
- 5. The route through which the composition travels in initiating its musical tendencies and probable musical goals is not completely direct or obvious.
- 6. The composition is consistent in its quality throughout its length and its various sections.
- 7. The composition is consistent in its style, reflecting a complete grasp of technical details, clearly conceived ideas, and avoids lapses into trivial, futile, or unsuitable passages.
- 8. The composition reflects ingenuity in its development, given the stylistic context in which it exists.
- 9. The composition is genuine in idiom, and is not pretentious.
- 10. The composition reflects a musical validity which transcends factors of historical importance, or factors of pedagogical usefulness.²

In addition to the Ostling and Gilbert studies, there are many supplementary resources available to aid in selecting quality literature. The *Best Music for Young Bands* by Thomas Dvorak, published by Manhattan Beach, is an annotated listing of pieces proven to be successful and diverse in school settings. *Selective Music List for Bands*, published by National Band Association (NBA), is a recommended list compiled by some of the country's most respected band conductors. The University Interscholastic League (UIL) of Texas has a public list titled *Prescribed Music List* that is developed by educators for educators. Norman E. Smith has compiled a text titled *Band Music* that provides background information on band composers and titles.

Educators are incredibly fortunate to have has many resources that are easily accessible. The work consistently done by Richard Miles and Larry Blocher to produce new volumes of the *Teaching Music through Performance* series is another valuable tool. It is imperative that music educators constantly evaluate their curriculum, to ensure that the finest selections of quality literature are provided for their ensembles.

12

² Acton Eric Ostling Jr., "An Evaluation of Compositions for Wind Band According to Specific Criteria of Serious Artistic Merit." (Ph.D. Dissertation, University of Iowa, Iowa City, Iowa, 1978) p. 23 – 30.

As previously stated, composing for wind band is at an extreme high. It is effortless to discover a new wind band composition to fit your curricular requirements. It is essential to expose your ensemble to these styles of music compositions, while not neglecting the standard literature that has become the cornerstone of our profession.³ Within in the standard literature one should also include transcriptions of the music created by the masters in other genres of music. The use of well written transcriptions is endless.

As individuals, a person's personal musical taste will most certainly influence their choice of repertoire. When discussing music each person involved in the conversation will bring something different to the dialogue. While choosing your curriculum, you must keep in mind your ensemble and also your audience. Educators need to keep the audience in mind so they are an essential ingredient to keeping the performing arts alive in our culture. There are many musical masterpieces to be performed, but there are few audiences that will respect and understand the music as much as the trained musicians. It is essential to select music that the audience will discover entertaining and be engaged.

_

³ Ibid

⁴ Richard Mark Heidel, "Selecting Music," p. 24.

⁵ Robert D. Jorgensen, "Picking and Programming Good Music," <u>BD Guide</u>, vol. 6, no. 4. March/April 1991, p. 33.

Chapter Four: Weather Movements

Movement I. Spring Wind

Movement II. Storm Warning and Dance

Steve Riley

b. 1964

Unit 1: Composer

Steve Riley is an active musician in the area of composition, performance, and education. Mr. Riley graduated with his Bachelor of Percussion Performance from the University of Kansas, where he studied percussion with George Boberg and composition with John Pozdro, James Barnes, and George Boberg. Mr. Riley is currently the Adjunct Instructor of Percussion and Music Composition at Baker University in Baldwin City, KS and the percussion instructor for Olathe Northwest High School in Olathe, KS while continuing to compose percussion ensemble works.⁶

Unit 2: Compositions

This work was originally composed and submitted to C. Alan Publishing by Steve Riley as a two movement composition. C. Alan Publishing decided to divide the composition to create two single movement works for publishing reasons. Even though the division was not Steve Riley's choice, the separate publications have worked in his favor. The compositions still contain 'Movement I' and 'Movement II' as subtitles. Mr.

⁶ Steve Riley, [Web Site], "Steve Riley Biography," Site Address: http://www.airstrive.com/pages/4/index.htm

14

Riley feels that the works are enjoyable when performed separately, but more effective when programmed together.⁷

The two movements are to represent each stage of a tornado. Spring wind is setting the fresh feeling of a warm spring day after a long cold winter. The flowers are beginning to bloom as the smell of a thunderstorm draws near. Storm Warning and Dance begins with painting the picture of clouds turning dark green as the next thunderstorm approaches. The original wind from the east is met with a strong western wind, setting up the perfect canvas for a tornado. After three tornado warning rings, the tornado touches down for a destructive course.

Unit 3: Historical Perspective

Movement I

When Spring Wind was composed, Mr. Riley was influenced by Bill Bruford, the drummer for the band King Crimson. On the album *Discipline*, Bill Bruford played an instrument that Mr. Riley later learned was the 'African Slit Drum,' also called a xylo-slit box.⁸ Mr. Riley refers to this instrument as a log drum in his score.

In the original compositional stages, Mr. Riley did not compose a part for Player 4, the vibraphone II, in measures 9 – 16 and 23 - 30. It was not until George Boberg heard the first rehearsals that he suggested Mr. Riley compose a melody that could be heard well. Mr. Riley did not agree, but Dr. Boberg was very persistent in his request. Mr. Riley later returned with the current melody that is in the published version of the piece. Ironically this melody became the center of the work.⁹

_

⁷ Steve Riley, *Spring Wind*, Originating Draft, Percussive Arts Society, 1985, p. 2.

⁸ Ibid.

⁹ Ibid., p. 4.

The premier performance brought many ideas to this composition. Mr. Riley performed as the Player 4. He made mistakes while performing, and actually changed the score before it was published because his mistakes created a better idea. Also performing in the premier ensemble was then Graduate Student Steve Barnhart, currently Professor of Percussion at the University of Wyoming. Dr. Barnhart added simple embellishments to the Player 3 part in measures 49, 53, and 61. According the Mr. Riley, the embellishments were charming and elegant and were added to the score exactly the way Dr. Barnhart performed them. 10

Movement II

When composing Storm Warning and Dance, Mr. Riley was inspired by a particular sound he had heard on two different occasions. The first occasion was while listening to the album titled Larks' Tongues in Aspic by King Crimson with drummer Bill Bruford and percussionist Jamie Muir. The triangle sound that Mr. Riley wanted to duplicate is from the track titled, "Easy Money." The second instance came from seeing Stewart Copeland, from The Police, on their "Synchronicity" concert video from the early 1980's. During this concert, Stewart Copeland played a Roto-Disc made by the Paiste Corporation. The Roto-Disc is a circular disc that is rotated by an electronic motor so that when struck the sound receives a vibrato effect. Mr. Riley later re-produced this sound with the use of a large triangle on a string, spun quickly before being struck. 11

On the published score, the spinning triangle part is inadvertently missing heavy accents on the notes in measures 2-18. The work is representative of Mr. Riley's fascination with storms and tornadoes. The Introduction is a depiction of the sky prior to

¹¹ Steve Riley, Storm Warning and Dance, Originating Draft, Percussive Arts Society, 1985, p. 2.

¹² Ibid., p. 3.

the development of a tornado. The chords in measures 20 and 21 are the warning sirens before "all hell breaks loose!" ¹³

Unit 4: Technical Considerations

Movement I

Player 1: Marimba – 4 medium to hard yarn mallets

Player 2: Marimba –4 medium to hard yarn mallets

Player 3: Vibraphone – 4 mallets

Player 4: Vibraphone – 4 mallets

Player 5: Log Drum (6 Pitches)

Player 6: Snare Drum

Player 7: Sand Blocks

Player 8: Crotales, Triangle, Suspended Cymbal

Throughout the movement, the snare drum player must refer to the symbol key found on the front cover of the score to distinguish the desired sounds required in the part. Many schools that do not have adequate sand blocks for the desired sound for Player 7, one might consider substituting the sand blocks with the use of a cabasa. With reference to the following analysis, the triangle part contains entrances that are off the beats and must be precise to ensure the proper feeling in eight measures after measure 23. Measure 9 begins the grove, created with the rhythms shown at the corresponding measure in the analysis, established by Player 1 and 3. This part is best performed with four mallets. The eighth notes should be played with mallets 1 and 2 while using the

-

¹³ Ibid., p. 5.

right hand to play the ostinato. This motive does reappear in measures 23 and 49 in the movement.

Movement II

Player 1: Marimba – 4 medium to hard yarn mallets

Player 2: Crotales – 3 mallets, Xylophone – 4 medium to hard mallets

Player 3: Vibraphone – 4 mallets

Player 4: Mark Tree, Snare Drum

Player 5: Timpani (E,G,B,D)

Player 6: Roto Toms (E,G,B,D)

Player 7: Water Gong, Large Shaker, Tambourine

Player 8: Large Triangle, Low Conga, Large Cowbell, Slapstick

The introduction for the movement is at a "Very Slow" tempo, which generates concerns when aligning the Player 2 and Player 3 parts. Measure 12 introduces interplay between the crotales and the vibraphone, the rhythmic skeleton is shown in measure 11 of the analysis. To assure precision, the players will need to know how their parts align with each other to create a new rhythmic motive. In measures 50 – 57, the marimba and xylophone parts need to be performed with 4 mallets. The use of 4 mallets provides an elevated rate of success. The left hand should play the down beats and the right hand should play the off beats. There is not enough rests to have the players switch between four mallets and two mallets, making the entire movement a four mallet work.

Unit 5: Stylistic Considerations

Movement I

The overall sound should create an atmosphere of a spring day after a long winter season. The sun is shining and people begin to stay outside to feel the fresh rays of sun on their skin and see bright colors of nature. The rhythms are straight throughout the work. The accents in the work should be a weighted not heavy sound. The entire work should maintain a constant relaxed groove.

Movement II

This movement is divided into two diverse sections, introduction and body. The introduction is based around the concepts of the dark green color prior to a thunderstorm. This section is depicting the sky prior to the creation of a tornado. The pitched percussion performs small motives while the non-pitched percussion instruments play agitating motives.

The body opens with repeated eighth notes that need to match across the ensemble with weight given to marked notes. The melody should be heard over the repeated lines, but not dominating the sound. Measure 50 brings a new motivic idea that is the only feeling of 6/8. These measures need to be light with each performer knowing their role in the sound. In measure 65, a new melody is introduced with longer notes rolled. The rolls need to have separation with arpeggiated chords under them.

Throughout the work, notes should be clear and well pronounced. There are times when instruments' rings will cause confusion with the other parts. These instruments need to be well controlled by the performer.

Unit 6: Musical Elements

Movement I

The melding of pitched instruments and non-pitched instruments is a blending issue that will need attention. Neither timbres should be overpowering or domineering. In this movement, the melody is very simple and created with quarter notes, dotted quarter notes, and very few eighth notes. The melody should be performed with a louder dynamic than marked. The passing of the melodic lines need to be relayed evenly to maintain style.

Movement II

The second movement is built around the creation of two moods, calm and storm. The melodic motives in the beginning need to be brought through the calming textures. The fast section is based on repeating eighth notes. The eighth notes should be articulated and weighted in a uniform fashion.¹⁴ Throughout both movements, rhythmic and articulation precision is paramount to create a fine musical performance.

Unit 7: Form and Structure

Movement I

MEASURES	KEY(S)
1 – 8	C major
9 – 16	C major / e minor
	Melody in Part 4
17 – 22	
23 – 30	C major / e minor
	1 – 8 9 – 16 17 – 22

¹⁴ Ibid., p. 6.

-

Transition	31 - 34	
Introduction	35 – 38	C major
Theme B	39 – 46	C major / d minor / e minor
Cadence	47 – 48	C major / d minor / e minor
Theme C	49 – 56	C major
Cadence	57 – 58	C major / d minor / e minor
Coda	59 – 61	C major

Movement II

SECTION	MEASURES	KEY(S)
Introduction	1 – 21	
Theme A	22 – 49	e minor
Theme B	50 - 60	e minor / d# minor
Transition	61 – 64	
Theme C	65 – 88	e minor / B major
Transition	89 – 94	
Coda	95 – 100	e minor

Unit 8: Suggested Listening

King Crimson Album: Discipline

King Crimson Album: Larks' Tongues in Aspic

Analysis: Spring Wind

Measure #	21 22	23 24	25 26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	
Form	Extended	% Theme	В			То	coda ()	Trans	sition			Introd	luction			Them	e C	
Phrase Structure																	_	
Tempo							•										→	
Dynamics	mf	f						fp				p				mf		
Meter/ Rhythm		1 7 9 A	7 <u> </u> -									4 4						
Tonality	(C)																	
Harmonic Motion	C ⁷	C^7	e^7	C^7		e ⁷		fø	G	fø		C^7d^7	e ⁷ d ⁷	C^7d^7	e^7d^7	C^7d^7	e ⁷ d ⁷	
Orchestration	#2, 4, 5, 6	All – The	me = Player 4					Playe	er – 1,	3, 4, 8		Player – 2, 4, 5, 6, 7, 8				All		
General Character		Calming						Rela	K			Stroll	ing	Up-B	eat			
Means for Expression	Prior ostinato reappears to set the mood.		evious melody nsembles dyna				tire	cres The	c. follo arpeg	ll not howing t gio will at natur	hem. Il be	intro	w chore oduced d7 chore thr					
Conducting Concerns/ Rehearsal Considerations		Playe simu	are very simi or 8 has to play iltaneously. E commodating	the crot	tales an at their	d triang	le	not Tl show rol	tes can ne fp wn. Th Il will a	occurr be sho should e Sus. need to ensure r cresc.	wn. be Cym. be e the	gets m. 3	ire that the ent 7, the c brougl new n					

Measure #	41 42 43 44 45 46	47	48	49 50 51 52 53 54 55 56 57 58 59	60				
Form	Theme C continued	Cadence	D.S al Coda	Theme D Cadence	//				
Phrase									
Structure				ATT					
Tempo		3.7		*	•				
Dynamics		f mp dcresc	p						
Meter/ Rhythm			6 4	$egin{array}{c cccc} 3 & & 4 & 6 & 4 \\ 4 & 4 & 4 & 4 \end{array}$	//				
Tonality	(C)				→				
Harmonic Motion	$\mathbf{C}^7\mathbf{d}^7 \mathbf{e}^7\mathbf{d}^7 \mathbf{C}^7\mathbf{d}^7 \mathbf{e}^7\mathbf{d}^7 \mathbf{C}^7\mathbf{d}^7 \mathbf{e}^7\mathbf{d}^7$	C^7d^7	e ⁷ d ⁷	$egin{array}{ c c c c c c c c c c c c c c c c c c c$					
Orchestration	Theme = Player 1 and 3	#2,4,5,6	6,7,8	All – Theme = player 3 and 1 All #3, 4,	8				
General Character	—	Tease		Conversation – Picking up Tease – Free	Tease – Free				
Means for Expression	A new melody is presented and needs balancing. The crotales counter motive needs to be heard. When the melody is playing long notes, the rhythmic voices can cresc.			The new melody is only two bars in length, but echoed between player 1 and 3, balance the players. Take the liberty to fi time this ending.					
Conducting Concerns/ Rehearsal Considerations	A clear beat one needs to be shown to allow their entrance on the up beat. Show the crotales entrance to stabilize their confidence.	The 6/4 will be shown super n 3 patter	pest as a metric	Face and conduct the melody as it passes between the players. Use clear gestures conducting only what needed.					

Measure #	61
Form	•
Phrase Structure	
Tempo	→
Dynamics	
Meter/ Rhythm	4∩ 4
Tonality	(C)
Harmonic Motion	\mathbb{C}^7
Orchestration	1,2,3,4,5,8
General Character	
Means for Expression	
Conducting Concerns/ Rehearsal Considerations	

Analysis: Storm Warning and Dance

Measure #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Form	Introd	duction																		—
Phrase Structure																				
Tempo	Very	Very Slowly and Mysteriously																		
Dynamics	p															ff				
Meter/ Rhythm	4	4 4 																		
Tonality	e min	e minor														—				
Harmonic Motion																				
Orchestration	mar,ti vib,lg	im,wg, gtri	mar,	mark t	ree, tin	n, rotot	oms, cı	ot, vib	, wg, lg	gtri										crot vib
General Character	Sneak	king		Dark	- Con	fusion						Rele	ntless N	Aystific	cation					siren
Means for Expression	the est chore	le regar dynam tablish t d. Brin water g	ics, he g out	Sus		e slow a lying p						be prof	onoun measu measu	ced, wi e 14 nees. Th	th an a eeds to e cons	ccurate be the tant un	e echo. same a	ent nee The 4 ^t as previ g part i ood.	beat ous	
Conducting Concerns/ Rehearsal Considerations	to l Keep but i	attacks be audil the dyr maintair tempo.	ole. namic	to r	Because of the tempo, the quarter notes are going to rush. The tom tom part needs to fill the entire measure, which will be hard due to the tempo. The crotales and vibraphone need to be precise with their quarter note motif. The precision of the parts needs to be flawless. The skeleton rhythmic patterns need to be created with the addition of the notes.															

Measure #	21	22	23 24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Form	→	A _																	—
Phrase																			
Structure				$\uparrow \searrow$															
Tempo	→	Vivace .	= 155 - 1	160 —															
Dynamics		f decre	esc	pp	ff				f f de	cresc		pp	ff				<i>mp</i> cr	esc	ff
Meter/ Rhythm		<u> </u>			, J ,	ስን <u>ስ</u> ≵	- +												
Tonality	(e) _																		→
Harmonic Motion		e			e				e				e				e		e
Orchestration		Mar, Xy	ylo, Vib, S	D, Tim.	, RoTo	, Lg Sh	ake, co	nga, co	w bell										→
General Character	warn	Fluctuat	ting chaoti	ic energ	у _														→
Means for Expression		need weight	ato marke to have n than the c	nore others.	hide	den in t th note:	ody that the cons s needs ard.	stant	ne weig	egato r ed to h ght thar n even	ave mo	ore hers.	ne	egato n ed to h tht thar	ave mo	ore	Sud mp w meas cre	with ured	
Conducting Concerns/ Rehearsal Considerations		shown the pre of the	po needs t accurately p. The pre decresc ne lown prop	from ecision eds to	me eigh	lody, tl th note	ging ou he cons es need d stead	tant to be	de	e precis cresc n hown p	eeds to	be	mel eigh	le bring ody, th th notes wen and	e cons s need	tant to be	Dra chan		

Measure #	41 42 43	44 45 46 4	7 48 49	50 51 52	53 54 55	56 57	58 59 60					
Form				В			•					
Phrase			\bot				£					
Structure												
Tempo							——					
Dynamics			p cresc ff	ff								
Meter/ Rhythm			, <u> </u>	$\begin{bmatrix} 6 \\ 8 \end{bmatrix}$	6 2 8 4	6 8	2 4 4 4					
Tonality	(e)						—					
Harmonic Motion	(e) B	CM D	e	e d* e d*	e d [#] e d [#]	e d [#] e d [#] e G D						
Orchestration			•	Mar, Xylo, Vib, SD, Tim, RoTO, Tamb, Slap								
General Character			•	Tornado Dance								
Means for Expression		oring out the whole noted chords.	Sudden <i>mp</i> with measured cresc.	The eighth note will stay constant in the 6/8. Put more emphasis on t down beats with a waltz feel. The 2/4 bars will need to be aggressive the since of driving. M. 59 and 60 need to have even and drastic trip feelings.								
Conducting Concerns/ Rehearsal Considerations	-	eats to aid in their playing precision.	Drastic changes.	the down beats wi out of 6/8 and 2/4		interpretations. ortunity to slow						

Measure #	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80
Form	C																			\
Phrase																				
Structure																				
Tempo																				
Dynamics	f decr	esc		p	f				cresc		f				cresc		f			
Meter/ Rhythm																				
Tonality	(e) _																			→
Harmonic Motion					e B e e															
Orchestration	Tim,	RoTo,S	Shake,	conga	Mar,	Xylo, '	Vib, SI), Tim	, RoTo	,Shake	,conga									
General Character	Storm	n retrac	ets		Evil S	Storms	celebra	ation of	destru	ction										→
Means for Expression	dyna	of a brid amics voto be m preci	dge, th	e need						s can b	e broug		vn to al	low the	e others			ing pla		
Conducting Concerns/ Rehearsal Considerations	and	not rush set up t e new n 6.	the enti	rance	,	Shape the melodic phrases. The long notes can brought down to have the other players bridge the melodies.												e		

Measure #	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
Form	Coda▶																			
Phrase																				/_
Structure								\nearrow												
Tempo		-																		
Dynamics	cresc f cresc					ff	ff f			<i>p</i> cresc <i>ff p</i> cresc <i>ff</i>										
Meter/ Rhythm	+2 1 1 1 1 +																			
Tonality	(e) _																			→
Harmonic Motion	В		e				CM						e		D				В	e
Orchestration						mar, xyl, vib shake, conga,tim, RoTO			mar, xylo, vib, SD, shake, conga, tim, RoTO											
General Character	Remembrance Self defiance																			
Means for Expression	-					The notes are accented, not jerky. Add the voices do not remove energy.				Even notes to ensure precision on whole rhythmic feelings with proper cresc growth.										
Conducting Concerns/ Rehearsal Considerations								→	attac	initial ck on nd of ne.	C		nt cues ances.	for	D a	o not a bility t	llow ce o slow n cond	atterns a ertain p or rush lucting amics.	layers i . drast	the ic

Set-up and Personnel: Weather Movements

I-1, II-6 – Brian Anderson	I-5, II-8 – Tim Orton
I-2, II-1 – Jeff Stilley	I-6, II-4 – Chris Exum
I-3, II-3 – David Whitman	I-7, II-7 – Blake Vignery
I-4, II-5 – Dean Linton	I-8, II-2 – Brad Regier

Set-Up Justification

When creating the set up chart for the Weather Movements, the different instrumentations contained in the two movements must be kept in mind. The design of the set up ways heavily on the personnel's instruments being positioned in close proximity to each other. This was an important factor because it allows for a short transition between the two movements, not creating a major distraction to the audience.

Rehearsal Plans

Rehearsal Plan	#1	Eı	Percussion Ensemble		
Rehearsal Date	2-19-2007	Goals:		road map of the composition es of the parts throughout the work	
Literature: 1.	Spring Wind – Movement I	Time: 20 min.			

Spring Wind	Concerns for Future Rehearsals
Transitions	-Markings for the Snare Drum.
39 – 46 Repeat	-m. 8 Clean rhythms
47 – 23 D.S. and to Coda	-Last 3 bars – conducting should not disrupt the work.
23 – 49 move to Coda	-m. 13 – align part 4 and part 8
9 – Melody – accuracy and brought out above other parts.	-Over all dynamics – softer without loosing energy and accuracy.
39 – Match the melodic styles and interpretation Align the counter melody and melody	
49 – Pass the melody with no hesitation and maintain styles	
59 – Review for better consistency.	
Run Through	
Remember – Dynamics and Relax	

Rehearsal Plan # 2

Rehearsal Date: 3-2-2007

Goals: Establish the road map of the composition

Learn the roles of the parts throughout the work

Time: 20 min.

Time: Time: 1.

Storm Warning and Dance	Concerns for Future Rehearsals
-m. 22 – Establish – markings	-The decresc. are occurring to soon when stretched over
-all parts need to be audible	multiple bars.
Dynamics	
-m. 26 – let the melody be recognized and heard	-Melody needs to be shaped as if it is being played by a wind
-m. 50 – 6/8 eighth constant to the 2/4 -m. 61 – Stabilize the transition material	instrument.
-m. 65 – shape the melodic motives	-With the constant appearances of repeats and D.S. al codas,
-m. 95 – clean the 4 against 3 rhythms	the players need to be focused on the map of the work.
-m. 99 – dynamics	the players need to be recused on the map of the work.
-m. 12 – alignment of the rhythms in the slower tempo sections	-The conducting of the opening needs to match the music.

Rehearsal Plan #3

Rehearsal Date: 3-9-2007

Literature: 1.

Storm Warning and Dance
Spring Wind

Time: 10 min.
Time: 10 min.

Ensemble: Percussion Ensemble

Goals: Shape the musical phrases

Concentration

Equipment set up and correct instruments

Storm Warning and Dance	Concerns for Future Rehearsals
-m. 1 – 22 – Opening	-The ensemble is not following the road map of the
-Styles	composition.
-Attacks (Together)	-There is no musicality occurring because the members are
-Water Gong	worried about notes and rhythms.
-m. 4 – Shape the motive	-The water gong was not used today and the personnel need
-m. 22 – Shape the melody	to be get comfortable with the instrument.
-m. 48 – 60 – work tempo / rhythm	
-m. 95 – end – Coda	
-Accurate rhythms	
Rung Through	
Spring Wind -m. 9, 23, 39 – Shape the motives -m. 49 – Pass the motives through the voices smoothly -m. 59 – Watch for accuracy Run Through	

Rehearsal Plan # 4

Rehearsal Date: 3-12-2007

Goals: Establishing the on stage set up.

Use the performance instruments in the rehearsal.

Literature: 1. Spring Wind
2. Storm Warning and Dance

Time: 15 min.

Storm Warning and Dance	Concerns for Future Rehearsals
-Review the road map of the work.	-Water gong needs to fit in the colors and not distract from
-Run through	the established colors.
-Work on the portions of the work that need the work.	
-Walk through the transition between the two movements.	
Storm Warning and Dance	
-Review road map of the work.	
-m. 1 – 22	
-ensure the water gong blends in the color.	
-Run through	
-Work on the portions of the work that need the work.	
Deview the concept and an end set up	
Review the concert order and set up.	

Chapter Five: *Prelude* Op. 34, No. 14

Dmitri Shostakovich

1906 - 1975

Unit 1: Composer

In 1906, Russia was a country characterized by enormous social upheaval. Dmitri Shostakovich was born in this environment of discontent which led to instability and bloodshed. Music was an important staple in and around the Shostakovich house. His mother was a pianist who gave community concerts on a frequent basis. Regardless of this harmonious environment, Shostakovich's musical gift did not become apparent early in his life. 15 Shostakovich was very averse in learning music and did not lower his reluctance of this new knowledge until the age of 8 years old. In the spring of 1915, Shostakovich went to the theater for the first time to see Rimsky-Korsakov's *The Tale of* Tsar Saltan. 16 As much as he enjoyed the work and the performance, his unfavorable feelings towards music was not diluted. In the summer of 1915 his mother was persistent and forced him to his first of many lesson on the piano. ¹⁷ His mother quickly distinguished her son's gift with perfect pitch and a highly developed memory. 18 Shortly after beginning his piano lessons Shostakovich asked for a piece of music to play. His mother placed a piano arrangement of an andante from a Haydn symphony in front of him. After her explanations of the various accidentals, Shostakovich proceeded to play the andante at a slow tempo, but with perfect accuracy. It was later that his advanced

¹⁵ Laurel E. Fay, *Shostakovich-A Life*, (New York: Oxford University Press, 2000), p. 9.

¹⁶ Elizabeth Wilson, Shostakovich: A Life Remembered, (London: Faber and Faber, 1994), p. 10.

¹⁷ Laurel E. Fay, *Shostakovich-A Life*, p. 9.

¹⁸ Elizabeth Wilson, *Shostakovich: A Life Remembered* p. 10.

memory began to hurt him in his education. The usual lesson ended with his mother demonstrating his next work to learn. Shostakovich would watch his mother's hands and memorize her moves and notes played. It was in his next lesson that he would sit with his eyes on the score, as if he was reading the music. In reality, Shostakovich was recalling his mother's hands playing, reproducing her actions. ¹⁹

Shostakovich's desire to compose began with his education of the piano from his mother. These early compositions have never been found. ²⁰ The fact that these early works have been lost is fitting because of Shostakovich's personality with his love of mystification and invention for the sake of a good story. ²¹ Family and friends were not only impressed with his imaginative abilities in his compositions, but also with his piano facility. ²²

Shostakovich's parents had questions with their son's courses of study. Their determination to have their son study piano and composition at the conservatory was not supported by professional musicians, who stated that Shostakovich would not make it as a musician. His mother later had his musical knowledge and abilities tested, resulting in The Petrograd Conservatory affirming that Shostakovich may enroll in the composition program immediately, bypassing any preparatory theoretical courses. In the fall of 1919, Dmitri Shostakovich double enrolled as a student of piano and composition at The Petrograd (Leningrad) Conservatory. ²³ He began studying harmony, orchestration, fugue, form, and composition with Rimsky-Korsakov's son-in-law and pupil Maximilliam

_

¹⁹ Laurel E. Fay, *Shostakovich-A Life*, p. 9.

²⁰ Ibid., p. 11.

²¹ Elizabeth Wilson, *Shostakovich: A Life Remembered* p. 19.

²² Laurel E. Fay, Shostakovich-A Life, p. 11.

²³ Ibid., p. 14.

Steinberg. 24 This was a full circle for Shostakovich's music education, because it was one of Rimsky-Korsakov's compositions that kick started Shostakovich's desire in music.

Because of the state of affairs in Russia, the majority of the population was living in poverty. The Shostakovich family was not different than any other family. The family had to face a disaster when Dmitri Boleslavovich, Shostakovich's father, suddenly died. It was in these times of need that the Shostakovich women worked in the community for a living. Education was an important stature in the family values system, so Shostakovich remained in classes at The Petrograd Conservatory. ²⁵

Shostakovich did not enjoy the idea of his mother and sister having to work. These thoughts lead to Shostakovich's work in the cinemas. He would perform on the piano for cinema films. This work was effortless for this musical scholar, but became very time consuming. The money earned in the cinema theaters was nice when the cinema owners paid him, but financial troubles came when the cinema owners would not pay him for his talents. ²⁶ This composing practice would later be regarded as a tremendous experience. Shostakovich graduated from The Petrograd (Leningrad) Conservatory on April 21, 1926.²⁷

Shostakovich wrote for many different genres of music in a variety of styles using folk music, humor, altered harmonies and many other compositional techniques.²⁸ He is generally regarded as the greatest symphonist of the mid-20th century, but many of his

²⁴ Stanley Sadie, "Shostakovich, Dmitri," New Grove Dictionary of Music and Musicians, (London: MacMillan Press, 2001) p. 280.

²⁵ Elizabeth Wilson, *Shostakovich: A Life Remembered* p. 27.

²⁷ Elizabeth Wilson, *Shostakovich: A Life Remembered* p. 39.

²⁸ Dmitri Shostakovich, *Prelude*, Op. 34, No. 14, Ed. H. Robert Reynolds, (New York: Carl Fischer, © 1988), p. 2.

Shostakovich composed his *Symphony No. 1* in F Minor while studying at The Petrograd Conservatory. It was this major work that catapulted Shostakovich into international fame. His compositional career was on a fast successful track. Shostakovich found his past experiences helpful when composing for films; allowing him to compose at a rapid rate. He also found enjoyment in collaborating with opera producers until the production of his *Lady Macbeth of the Mtsensk District*. The critics of this opera were deadly to the composer and his works as political threats were made. It was in response to such hurtful criticisms that he created the subtitle to his *Fifth Symphony*, "A Soviets Artist's Reply to Just Criticism."

There are many speculations on Shostakovich's hidden melodies in his works.

There was no secret to the hatred between Shostakovich and the Stalin regime.

Composers would have been foolish to state that their music was anti-communism and mocking the politicians in office. Stalin was relentless and would have ordered death to anyone he felt was disloyal. The speculations about Shostakovich's hidden motives have valid support, but can never be proven due to the fact Shostakovich never kept a diary of personal messages or thoughts.

Shostakovich's life was slowed greatly after his second heart attack. The theme of death dominated all his later works: *Fourteenth Symphony, Fifteenth Symphony*, the *Fifteenth Quartet*, the *Michelangelo Songs*, and his last work the *Viola Sonata*. The *Viola Sonata* was composed during Shostakovich's last days. He would call Fyodor Druzhinin, the virtuosic viola performer who the sonata was composed for, throughout

²⁹ Stanley Sadie, New Grove Dictionary of Music and Musicians, p. 279.

³⁰ Dmitri Shostakovich, *Prelude*, Op. 34, No. 14, p. 2.

his composing. Shostakovich completed the work while in the hospital. Druzhinin received the music and worked extensively on mastering new techniques required in the work. Druzhinin then received a call notifying him of the passing of the great Dmitri Shostakovich. Shostakovich's remains are in the Novodevichi Cemetry in Moscow, Russia.³¹

Unit 2: Composition

After composing *Lady Macbeth of the Mtsenk District*, Shostakovich composed a set of *Twenty-Four Preludes* for Piano, op. 34. Shostakovich followed Chopin's *24 Preludes* tonality with coupling of the relative major and minor keys, which explore the circle of fifths from C major to D minor.³²

Shostakovich's *Twenty-Four Preludes* discover moods ranging from "insouciant to somber." Even though he could not sustain his compositional pace of a prelude per day, Shostakovich completed all of the collection of preludes in Leningrad on March 2, 1933. The premier of the work was performed by Shostakovich in Moscow on May 24, 1933. The premier of the work was performed by Shostakovich in Moscow on May 24, 1933.

Most critics find the Prelude No. 14 one of Shostakovich's most impressive works. Christopher Norris states:

Prelude 14 in E flat minor is really something! It is really a symphonic *adagio* (Stokowski made a superb transcription of it for orchestra.) A mighty miniature. For the first time we hear Shostakovich the tragedian in his piano music. Significantly, it plumbs the lowest regions of the piano. What occasioned this cataclysm? It certainly was created out of a

40

³¹ Elizabeth Wilson, *Shostakovich: A Life Remembered* p. 469-476.

³² Christopher Norris, Shostakovich: the Man and his Music, (Boston: Marion Boyars, 1982), p. 94.

³³ Laurel E. Fay, *Shostakovich-A Life*, p. 72.

³⁴ Victor I. Seroff, *Dmitri Shostakovich – The Life and Background of a Soviet Composer*, (New York: Alfred A. Knopf, 1943), p. 202.

³⁵ Christopher Norris, Shostakovich: the Man and his Music, p. 94.

profound awareness of evil. At its climax it fairly shrieks out. And it subsides only reluctantly – spent with its impassioned pleading.³⁶

When performing with a wind band, these ideas are heard and brought to life as Shostakovich would have wanted them. The only benefit would be the use of the wind instruments' colors.

Unit 3: Historical Perspective

Shostakovich's environment was heavily impacted by The 1917 Revolution of Russia. The revolution took place in Petrograd, then the nation capital. The streets of Petrograd were filled with restless civilians, soldiers, and sailors. The civilians were protesting while the military was working as hard as possible to control the situation.³⁷

These times brought out the angst in the heart of Shostakovich. While living under a communist government that maintained a tight noose around Russian Arts, people could not speak publicly about their personal feelings towards the government. As a result, artists began to use their creations as a means of self expression.

Shostakovich was an artist known for theoretically mocking and bashing the communist party in his compositions. This did not begin until his appearance of negative criticism from his opera *Lady Macbeth of the Mtsenk District*. Criticism from the government was very harsh and proceeded to reach the publishing of the communist's circular, *The Pravda*. *The Pravda* tilted its criticism on the *Lady Macbeth of the Mtsenk District* as "Muddle Instead of Music." ³⁸

_

³⁶ Ibid., p. 96.

³⁷ Victor Seroff, *Dmitri Shostakovich – The Life and Background of a Soviet Compser*, p. 75.

³⁸ Stanley Sadie, "Shostakovich, Dmitri," *The New Grove Dictionary of Opera*, (London: MacMillan Press, 1992), p. 359.

After receiving such criticism, Shostakovich maintained his art of composing however focusing on smaller scale works until the completion of his *Fifth Symphony*. When composing his *Twenty-Four Preludes*, Shostakovich composed with thoughts of self satisfaction through a collection of short works saturated with true emotion.³⁹

Unit 4: Technical Considerations

The work does not have high demands of technical difficulties. Rhythmic difficulties are present when the performers have to distinguish between duple and triple based rhythms. Most of the rhythms are unison and will move together throughout the ensemble except for the B section. The B section changes the duple foundation to a triple foundation in the lower voices with duple rhythms in the upper voices. The ranges in the voices may pose an intimidation for many ensembles. The oboes, first clarinets, and first trumpets reach in their extreme higher range in measure 24. A solid in tone sound should be maintained throughout the work, no matter the dynamics or range of notes. To coincide with dynamics, even though the parts call for *fff*, the sound should be controlled and not forced.

Unit 5: Stylistic Considerations

Prelude, No. 14 should produce a calm temperament for the entire work.

Measures 2 and 7 have "espr.", but the conductor should take liberties to stretch as much as they feel necessary. While stretching notes and rhythms, the focus should not stray from the dissonances.

_

³⁹ Christopher Norris, Shostakovich: the Man and his Music, .p 96.

Through measures 27 and 29 the accented notes need to have a greater presence in the beginning with a small decay instead of a powerful emphasis on the attack. The reprise of the A section occurs in measure 30 to the end. This reprise should mirror the opening with the attention brought to the extended low notes. The final two bars need to comprise a gradual decay in sound in place of the shown releases. The final unison E^b in the clarinet voices will perish to silence with no defined release from the conductor.

Unit 6: Musical Elements

Interpretation is a significant issue when working with this piece. One needs to keep in mind the background of the work and the transcription it has gone through, from piano to orchestra to wind band. The conductor should refer to the original piano work to help with his interpretation. The exaggerations of Shostakovich's extreme writings will create an exciting environment for the students and audience.

Unit 7: Form and Structure

SECTION	MEASURES	KEY CENTER
A	1 – 14	E ^b Minor
В	15 – 29	B ^b Major
A	30 - 36	E ^b Minor

Unit 8: Suggested Listening

Twenty-four Preludes, Op. 34 – Shostakovich, Dmitri

Folk Dances – Shostakovich, Dmitri

Symphony No. 5, Finale – Shostakovich, Dmitri

Fire of Eternal Glory – Shostakovich, Dmitri, trans. Tim Rhea

Analysis: Prelude Op. 34, No. 14

Measure #	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
Form	Intro — A — B — — — B
Phrase	
Structure	
Tempo	Adagio J = 63
Dynamics	$egin{array}{ c c c c c c c c c c c c c c c c c c c$
Meter/ Rhythm	3 4 17 0 1 1 + 0 1 + 1 1 1 1 1 1 1 1 1 1 1 1 1
Tonality	e ^b minor F major B ^b major
Harmonic Motion	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
Orchestration	Middle/Low Voices in low ranges Horns Middle/Low Voices in low ranges Low voices Adding Trumpets
General Character	Abandoned, Despairing Anguish Distrust Agitate, Puzzled Defiant
Means for Expression	Played with a full sound while maintaining the piano dynamic. The sound should be heavy with the presence of the tam-tam. Not in tempo. Maintaining the full sound, but now at a louder dynamic. Make the difference known when accented. Follow the dynamics and adding a slight rit. in mm. 13- 14. Triplet feel will be new, but not in a slow manner. Bring out the fanfare with accents. Do not fear the dissonance in chords. Follow dynamics.
Conducting Concerns/ Rehearsal Considerations	Heavy sounds with a baton. The release from m. 1 will be on the down beat of m. 2. Shape the eighth notes in m. 4 to go to m. 5. There will need to be clear beats for the eighth notes at the end to move together. M. 6 will grow to m. 7 with the release on the horns entrance. The soli horn part will be shown. Match eighth notes in m. 9 with balance and blend, listening for intonation, with the addition of release on count 2. Shape the slurred motive in m. 10 – 12 with rhythms under, ensure to not dim. too soon. With rit. in 13 and 14, grow with new entrance of rhythmic motive material, leading to the next bar. The timpanist will need to have beat twos shown. The triplet rhythms will set the new mood and tempo with the first two beats. The motive, first stated in the TBN is passed to the TPTs. The triplet figure will go to the down beat of m. 18 to assist in the run in the lower voices. M. 20 and 22 will need to have beat twos shown.

Measure #	21	22	23	24	24 25 26 27 28 29					30	31	32	33	34	35	36
Form					→ A' —											
Phrase																
Structure	/	(6			-		1		5	-	-	Andrew .		
Tempo		,	rit	a tem	po						rit.					
Dynamics	-		<	fff	fff dim.					mf	dim.	mp	dim.	p	dim.	pp
Meter/ Rhythm			5 4	3 4												
Tonality			→	e ^b minor						—						
Harmonic Motion	→	D	F	e ^b						→						
Orchestration		Add	highs	All Thinning - highs					Middle/Low Voices in low ranges							
General Character		Hosti	ile	Resentful					Forlorn Repressed							
Means for Expression	far accer shou as a c	nintain nfare w nts. Th ld be p color. I nm. 23	rith ne trill assed Rit. in	Climax with noticeable dynamic change and resolution of mm. 23. Separation of notes and split chords. Decres. together as notes descend and parts drop out of texture.					ciı	rcle. B	ring th	e movii	ng part	mpletin s out. 5	Γhe	
Conducting Concerns/ Rehearsal Considerations	flut from will r their 22-2	e trill in es is para the tpt need to be volumed 3 grows while shown.	ssed s and match e. M in all being	The entrance will need to be larger then thought. M. 24 beat 3 will grow to count 1 with strong entrance on count 2. The eighth notes in m. 26 – 29 will be accented and passed from high to low without dim. too soon. Intonation will need to be brought to player's attention.				need - 34 scala rele breal	clear g need to ar mov ases no k befor	gesture be bro ement. ot contr e the la	s. The bught of M.35 colled.	low vout and will be There there	tam hits pices in heard in e shown will not will be a in the v	m. 32 n their with t be a		

Seating Chart and Personnel: Prelude, Op. 34, No. 14

Trombo	ne-2 1 3 Funh							
V X X	0 0	OO		Ο	Bassoon OO X X	O X		
	Tpt - 3,2,1 OOC) ()		0	ASax-1,2 OO x x			
	Oboe- O	0 0	O (OC X X)			

	A A A	A A
Flute		Trumpet
Kirsten McManus		Nate Edwards
		Garrett Parker
<u>Oboe</u>		Becki Ronen
Cindy Knudsen		
Jauni Novak		<u>Horn</u>
		Anna Eaverson
<u>Bassoon</u>		Adam Paxon
Brian Long		Karyn Schafer
Beth Thomson		Sharyn Worcester
<u>Clarinet</u>		<u>Trombone</u>
Lauren Gillespie		Janne Silvferberg
Chris Johnson		Lyle Sobba
Megan Spriggs		Cody Wheeler
Bass Clarinet		<u>Euphonium</u>
Amanda Clark		Nate Grote
Alto Saxophone		Tuba
Adrian Angold		Mike Campbell
Adam Pham		Paden Town
T. G. 1		m; ;
Tenor Saxophone		<u>Timpani</u>
Nick Pool		David Whitman
Rari Savonhona		Percussion
Bari. Saxophone Melanie Caster		Brian Anderson
wicianie Castei		Jeff Stilley
Listed Alphabetically		Blake Vignery
ымей Агрийоенсину		Diake Vigitery

Seating Justification

The seating arrangement is designed in straight lines to replicate the first wind ensembles' seating arrangements created by Frederick Fennell. References to the instrumentalists' parts were examined when assigning seating arrangement. The goal is to have similar parts near each other. Due to the first trumpet's high range, it is adviced to position the player directly behind a row of players. This acts as a shield against the expected volume. The back row of low voices will create sounds that will saturate through the ensemble to the audience, assisting in setting the atmosphere of the composition.

Rehearsal Plans

Rehearsal Plan #1

Rehearsal Date: 2-21-07 **Announcements:**

Prelude Op. 34, No. 14

Time: 15 min

Time: 15 min
Time:

Ensemble:

- -Read through the work
- -Develop the desired dark sound
- -m. 7 Hns-need to be strong but not over bearing
- -m. 9 pitches in the eighth note runs needs attention
- -Peak at m. 25
- -Beat 1 needs to be strong and grow through measure, with a strong entrance on beat 2.
- -m. 28 Do not decrescendo too early or too fast.
- -m.29 Rit. and release together

Concentration for Future Rehearsals

KSU Symphony Band

Understand all of the parts will be established Musicality produced throughout each section

Concentration of pitch with all unison parts

- -Tam-Tam sounds
- -m.7 Hns too loud
- -m. 8 entrance of others equal Hns volume
- -m. 23 Suspended Cymbal roll good cresc.
- -m. 27 28 dim rall release in 29
- -m. 30 solid entrance
- -m. 35 36 blend of the decaying sound.

Rehearsal Plan # 2 Ens

Rehearsal Date: 2-26-07 Goals:

Prelude Op. 34, No. 14

Literature: 1.
2. Prelude Op. 34, No. 14

Time: 15 min
Time:

Goals: Addition of the percussion voice to the winds.

Maintain a deep concentration

Establish a high quality of entrances and

Prelude	Concerns for Future Rehearsals
-m. 27 – 36 – Work the transition	-Retaining pitch through long notes.
-Role and accuracy of the 'big note' voices	-Retaining pitch through the moving line.
-Tam-Tam entrance	-Consistency in the parts and players from now to the
-34-36 – the decay in the sound needs to be even and	performance.
unnoticed	
-m. 13 – 15 – rit. establish transition to B	
-the timpani voice – heard but not rushed	
-m. 9 – the accented eighth notes need to match and be tuned.	
-in. 9 – the accented eighth notes need to match and be tuned.	
-m. 8 – Hns – passion without loud volume	
-dotted half-notes need to match hns pitch	
T	

Rehearsal Plan # 3

Rehearsal Date: 3-7-07

Goals: Maintain pitch throughout the work.

Achieve a performance quality of musicianship

Prelude Op. 34, No. 14

Time: 15 min
Time: 15 min
Time: 15 min

Prelude	Concerns for Future Rehearsals
Prelude -m. 1 – attack – Heavy, but subtle -m. 4 – inner play of notes, where is it going? -m. 10 – 13 – grow to count 1 of the next bar decresc. throughout. -m. 13 – cresc. while hearing the inner play of rhythm in the two voices -m. 24 – 27 – conduct the music, establish understanding	Concerns for Future Rehearsals -Practice for the performance. -Even sounds, there are a few notes that seem to pop out of the established foundation that need to be controlled. -Entrance of notes played together. There are very exposed entrances that need to be confident and controlled.

Chapter Six: Tempered Steel

Charles Rochester Young

b. 1965

Unit 1: Composer

Charles Rochester Young was born in Belton, TX, a suburb south of Austin, in 1965. His youth was full of transfer with his family between Arkansas and Texas. One consistent item during his youth was classical music. His parents loved music and played it throughout the house on a regular basis. Music education did not come to Young until his 7th grade year when he started beginner band on the tenor saxophone. 40

Young's Bachelor in Music Education was earned at Baylor University in Waco, TX. After graduation, Young attended the University of Michigan to study saxophone and composition. Although Young earned his doctorate in saxophone performance, he put a greater emphasis on his compositional studies. Young had three compositions published while at Baylor and commissioning projects kept him composing while studying at Michigan.⁴¹

Dr. Young's greatest influence for his compositions is listening to other great works of music. He does his best to stay away from listening to contemporary works and focuses more on music by composers he finds the most inspiring: Bach, Chopin, Beethoven, Gershwin, and Brahms.⁴²

42 Ibid.

⁴⁰ Charles Rochester Young, Personal Interview, September 25, 2006.

⁴¹ Ibid

Dr. Young asserts that his composing is true to his feelings. While composing, Dr. Young reflects on his feelings and emotions to guide his compositional decisions. ⁴³ Dr. Young describes composing as being similar to how one expresses emotion through talking. He uses a number of methods when composing: computer software, pencil and paper, improvising on a keyboard, and by ear. His desired method is singing into a digital recorder when ideas come to him. Dr. Young does not compose at the computer but uses it to test concepts and to perfect his score. ⁴⁴

Young is the Coordinator of Composition and Music Theory at the University of Wisconsin-Stevens Point. Young's major awards include: First prize in the National Flute Association New Publications Competition, First prize in the National Band Association/Merrill Jones Composition Competition, Second prize in the 1990 Fischoff Competition, Second prize in the National Association of Composers in the USA Young Composers Competition, Special Commendation from the British and International Bassist Federations, Prize winner in the Vienna Modern Masters Competition and financial awards from ASCAP (for the unique prestige value of the original works), The National Endowment for the Arts, Meet the Composer, The Aaron Copland Foundation, The Minnesota Composers Forum, The Presser Foundation and Arts Midwest.

⁴³ Ibid.

⁴⁴ Ibid.

⁴⁵ Charles Rochester Young, "Tempered Steel," in *Teaching Music Through Performance in Band*, (Chicago: GIA Publications, Inc.), p. 672.

⁴⁶ Charles Rochester Young, University of Wisconsin – Stevens Point [Web Site], "Charles Rochester Young – Composition and Music Theory,"

Site Address: http://www.uwsp.edu/music/people/faculty/cyoung/

Unit 2: Composition

Tempered Steel is an eight-minute celebratory work with relentless drive and determination. The significant use of rhythmic passages drives the entire work with the constant drive of eighth note rhythms. The motives that create the themes are based on rhythmic passages that match and collide with the percussion writings. The scoring features the metallic sonorities of the contemporary wind band with the use of upper voices and percussion instruments.⁴⁷

Unit 3: Historical Perspective

On Thanksgiving in 1993 brought Dr. Young and his family an illness that instantly prompted confusion. ⁴⁸ Dr. Young lost the use of his arms and hands from a sudden and unknown neuromuscular condition. The following four years were full of extreme physical and emotional pain. ⁴⁹

Prior to this illness, Dr. Young was extremely active as a performer on the saxophone. Not only did his ability to play saxophone become obsolete, but his entire lifestyle changed. Dr. Young had to learn to compose out of his head instead of improving on a keyboard instrument. To keep his mind and body busy, he learned more about computer software and how it could assist him in composing. Dr. Young was facing a difficult time and could not have survived this situation without his wife's complete support. Her support included penciling compositions, feeding, and everything

-

⁴⁷ Charles Rochester Young, *Teaching Music Through Performance in Band*, p. 672.

⁴⁸ Charles Rochester Young, Personal Interview.

⁴⁹ Charles Rochester Young, *Teaching Music Through Performance in Band*, p. 672-3.

else that pertains to life that one would need help with if they did not have use of their arms. 50

Dr. Young was examined by thirty-five different medical doctors. The only thing they all agreed upon was that Dr. Young had a slim to zero margin for recovery. Dr. Young would occasionally see a chiropractor to help alleviate the pain, which would aid him in sleeping. He was advised by a chiropractor to seek acupuncture. The acupuncturist said "Your body knows what is wrong, and your body will fix the problem with your help." Dr. Young asked further questions and from that point changed his lifestyle to help himself restore to health. Dr. Young began exercising, eating as a vegetarian, and began taking yoga. ⁵¹

Dr. Young was healed three months before the Big 12 Band Directors Association contracted him for their first commission project in 1997.⁵² Dr. Young does not believe that lifestyle changes had cured him, but rather his deep inner strength. The illness was a horrible experience, but he learned that everyone has a rarely used strength inside. Dr. Young's inner strength was brought out to fight his illness for a complete recovery of health. "*Tempered Steel* is composed to help the listeners/performers in finding this strength inside of themselves without going through the pain I endured," says Dr. Young.⁵³

_

⁵⁰ Charles Rochester Young, Personal Interview.

⁵¹ Ibid.

⁵² Charles Rochester Young, *Teaching Music Through Performance in Band*, p. 673.

⁵³ Charles Rochester Young, Personal Interview.

Tempered Steel is Dr. Young's first work for wind band. The premier was performed at the University of Colorado-Boulder in February 1998 under the direction of Allen McMurray.⁵⁴

Unit 4: Technical Considerations

Tempered Steel requires strong and aggressive players from every section in the ensemble, especially in the percussion and brass sections. The six percussionists (including timpani) are integral partners with the woodwinds by adding and creating the Opening Motive and incorporating motives from both Theme 1 and Theme 2 inside their individual parts. Many of the woodwind parts have idiomatic solos, which require confident playing throughout the soloistic and chamber sections. ⁵⁵

Unit 5: Stylistic Considerations

Players and the conductor are required to feel both 3/4 and 6/8 meters simultaneously as they are often superimposed. Dr. Young advises that if the ensemble is capable of increasing the tempo the conductor should conduct in a superimposed pattern with one beat per bar. If the ensemble can not increase the tempo with high quality, then he advises staying in a two pattern and only conducting a three pattern if the ensemble needs the guidance. All players must be able to articulate clearly and play *sfp* dynamics aggressively with good pacing on the crescendos while continuing the drive of the eighth note pulse.

⁵⁴ Charles Rochester Young, *Teaching Music Through Performance in Band*, p. 673.

⁵⁵ Ibid

⁵⁶ Ibid

Ibid

⁵⁷ Charles Rochester Young, Personal Interview.

Unit 6: Musical Elements

Tempered Steel's themes are built by six pitches. These pitches are derived from a symmetrical six-note scale (hexachord) created from alternating ascending perfect fifths and minor seconds (B^b - F - F[#] - C[#] - D - A). Tonalities are produced by deleting certain pitches from the hexachord, while modulations are produced by simultaneously rotating notes in and out of the hexachord. Pitches are often enharmonically spelled to conform to traditional harmonic and tonal relationships.⁵⁸

Unit 7: Form and Structure

A hybrid sonata-rondo form is used: rondo form as it relates to the themes and their groupings, and sonata form as it relates to the layering of themes, key areas, and orchestration.

SECTION	MEASURE	EVENT AND SCORING
EXPOSITION		
Section 1	1 – 55	In B ^b major
	1 – 4	Opening motive
	5 – 48	Theme 1 in brass and percussion; wood-
		winds later enter with Theme 1 fragments
	49 – 55	Extended opening motive (modulates to D
		minor)
Section 2	56 – 124	In D minor
	56 – 79	Theme 2
	80 – 86	Extended opening motive

⁵⁸ Charles Rochester Young, *Teaching Music Through Performance in Band*, p. 673.

56

	87 – 102	Shortened theme 2
	103 – 111	Further extended Theme 2
	112 – 124	Shortened theme2 with extended cadence
Section 3	125 – 175	In continuous modulation
	125 – 161	Theme 1 development
	162 – 168	Opening motive (modulates to F [#] minor)
	169 – 175	Theme 1 development material as transition
DEVELOPMENT	176 – 213	In F [#] minor; Theme 1 development
	214 – 249	Continue Theme 1 development; horn
		countermelody now added and opening
		motive fragments layered in trumpet;
		decrescendo prepared sudden dynamic
		change at m. 250
	250 – 273	Surprise appearance of Theme 2
	274 – 280	Extended opening motive
	281 – 316	Shortened Theme 1 development but with
		Theme 2 fragments in marimba, opening
		motive fragments in trumpet, and counter-
		melody in horn; decrescendo prepares
		sudden dynamic change in m. 317
	317 – 337	Surprise appearance of shortened Theme 2
		with extended cadence
RETRANSITION	399 – 460	In B ^b major (and F [#] minor)

	399 – 453	Theme 1 returns in original instruments
		and key; woodwinds and/or percussion
		interject exposition materials at m. 409,
		420, 424, and 450
	454 – 460	Final statement of opening motive (modu-
		lating to B ^b major)
CODA	461 – 470	In B ^b major; rising chords in brass
		(chords recapitulating key centers used
		earlier) layered above Theme 1 fragments
		in woodwinds and punctuated by bass drum
	471 – 488	Theme 1 restates in brass; accompaniment
		restated from m. 399
	489 – 501	Extended rising chords in brass layered
		above Theme 1 fragments in woodwinds
		and chimes punctuated by bass drum and
		tam-tam
	502 – end	Theme 2 restates in woodwinds under
		cadence note in brass while percussion play
		opening motive ⁵⁹

⁵⁹ Charles Rochester Young, *Teaching Music Through Performance in Band*, p. 673-5.

Unit 8: Suggested Listening

West Side Story - Leonard Bernstein

Second Suite in F for Military Band, Movement 4 – Gustav Holst

La Fiesta Mexicana - H. Owen Reed

Concerto for Alto Saxophone and Wind Ensemble - Charles R. Young

Concerto for Double Bass and Wind Ensemble - Charles R. Young

Songs Without Words (for Wind Band) - Charles R. Young

Analysis: Tempered Steel

Measure #	1 2 3 4	5 6 7 8 9 10 11 12	13 14 15 16 17 18 19 20					
Form	Exposition – Section 1 Opening Theme	Theme 1						
Phrase								
Structure								
Tempo	J. = 116 - 120							
Dynamics	<i>sfp</i> cresc	ff						
Meter/ Rhythm	6 (3) 8 (4)							
Tonality	B ^b major		•					
Harmonic Motion	B ^b	B^b B^b						
Orchestration	All o.meighths	Percussion	T1-HN, TB, EU, TU Percussion					
General Character	Strong willed	Methodical	Triumphant					
Means for Expression	Measured cresc. with proper placement of accents in 6/8 and 3/4.	The volume and energy will sustain from the opening motive. The two pattern should not inhibit the rhythmic precision. The dynamics should be decreased to allow the T1 to be pronounced.	The percussion need to back down to have the theme 1 heard clearly. Breaths need to be precise throughout all rehearsals. Proper placement of the duple in the constant triple feel.					
Conducting Concerns/ Rehearsal Considerations	Stay in a two pattern, putting the 3 feel as the players' responcibility. The cresc. will need to be properly shown.	The pattern will stay in two. The three against two feel will need be to set in stone. The ringing of the instruments may present a problem with cleaning the rhythmic motives.	With gestures, show proper placements of breaths. To ensure correct duple feelings, place more emphasis on the beat prior to the duple rhythm.					

Measure #	21 22 23 24 25 26 27 28	3 29 30 31 32 33 34 35 36 37 38 39 40
Form		———————————
Phrase		
Structure		
Tempo		
Dynamics	(ff) mf cresc	······
Meter/ Rhythm		
Tonality	B ^b major	
Harmonic Motion	B^b F B^b	$g^b \mid B^b$
Orchestration	Add w.w	T1-HN, TB, EU, TU/TPT echo w.w. on top
General Character	Hopeful	Trumpeting
Means for Expression	Cont. from before. brought to eighth not Performing	Theme 1 needs to be the dominate voice. The trumpet voice needs to be treated as an echo of the Theme 1. The ww parts are to be attended to as a counter melody.
Conducting Concerns/ Rehearsal Considerations	Cont. from before. the voice important proper leads to the voice i	the entrance of ices is most attention at this point. Players will want to play too loud. The phrasing and breaths need to remain the same with Theme 1.

Measure #	41 42 43 44 45 46 47 48	49 50 51 52 53 54 55	56 57 58 59 60				
Form	-	Extended Opening Motive	Section 2 Theme 2				
Phrase							
Structure							
Tempo							
Dynamics	(ff)	sfp cresc	ff				
Meter/ Rhythm							
Tonality	B ^b major	→	D minor				
Harmonic Motion	B^b F	B^b	d				
Orchestration		O.MP, FL1,2, OB1,2, CL1,2,3, TPT3,4, Per	T2-BCL, BSN1,2, TS, BS, Mar				
General Character		Uncompromising	Persistent				
Means for Expression	Cont. from before.	sfp cresc. need to be performed with high accuracy throughout the work. The eighth notes stay constant with emphasis given to the beats.	Theme 2 will need to have the 2 and 3 feelings brought out. The hits in the parts should not to overpower the theme.				
Conducting Concerns/ Rehearsal Considerations	Cont. from before.	Stay in a two pattern, putting the 3 feel as the players' responsibility. The cresc. will need to be properly shown.					

Measure #	61 62	63 64	65 66	67 68	69	70	71	72	73	74	75	76	77	78	79	80
Form															→	o.m.
Phrase	1															
Structure																1
Tempo																
Dynamics	(f f)															sfp
Meter/ Rhythm																
Tonality	(D minor)															→
Harmonic Motion	(d)							B^b								
Orchestration	(w.w)					(w.w)							((w.w)	next
General Character																
Means for Expression					Cont.	from b	efore.									
Conducting Concerns/ Rehearsal Considerations					Cont.	from b	efore.									

Measure #	81 82 83 84 85 86	87 88 89 90 91 92 93 94	95 96 97 98 99 100							
Form	—	Short Theme 2	—							
Phrase										
Structure										
Tempo										
Dynamics	crecs	ff	,							
Meter/ Rhythm										
Tonality	(D minor)		———							
Harmonic Motion	(B ^b)	d	$f^{\#}$ B^{b}							
Orchestration	O.MP, FL1,2, OB1,2, CL1,2,3, TPT1,2,3, per.	T2-BCL, BSN1,2, TS, BS, Mar (HN) (HN) (w.w)	(HN) (HN) (w.w) (HN)							
General Character	Active	Thunderously Persistent								
Means for Expression	sfp cresc. need to be performed with high accuracy throughout the work. The eighth notes stay constant with emphasis given to the beats.	Theme 2 will need to have the 2 and 3 feelings broug overpower the the								
Conducting Concerns/ Rehearsal Considerations	Stay in a two pattern, putting the 3 feel as the players' responsibility. The cresc. will need to be properly shown.	Dynamic levels need attention. The hits 'tempering' can not be too intense. Articulations in Theme 2 will need to be accurate.								

Measure #	101 102	103 104	105 106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
Form	—	Opening Mot	ive					—	Short	Theme	2 with	extend	led cad	ence			—
Phrase							/										
Structure																	
Tempo																	
Dynamics	(ff)	sfp cresc							ff							sfp c	resc.
Meter/ Rhythm																	
Tonality	(D minor)_																→
Harmonic Motion	(B ^b)								d								
Orchestration	(HN)(w.w)	.w) O.MP, FL1,2, OB1,2, CL1,2,3, TPT1,2,3, per.					T2-BCL, BSN1,2, TS, BS, Mar (w.w) (HN) (w.w										
General Character		Actively Dri	ving						Purposeful					Ne	ext		
Means for Expression	Cont. from before.	sfp cresc. need to be performed with high accuracy throughout the work. The eighth notes stay constant with emphasis given to the beats.						eme 2 v it. The		the part							
Conducting Concerns/ Rehearsal Considerations	Cont. from before.	not be too intense. Articulations in Theme 2 will no															

Measure #	121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140
Form	Section 3 Theme 1 Developed
Phrase	
Structure	
Tempo	
Dynamics	igg ff igg f
Meter/ Rhythm	5 8 6 (3) 8 (4)
Tonality	(D minor) Continuous Modulation
Harmonic Motion	(d) g^b B^b
Orchestration	T1-Tpt1 T1-Tb1 T1-Hn1 T1-Tpt2
General Character	Exquisite Fugal Dance
Means for Expression	The movement into 5/8 needs to be pronounced with the ww eighth notes, with a driving cresc underneath. The style and interpretation of each solo part needs to exactly the same. Dynamics should not confuse the performers, <i>mp</i> is plenty loud for the reason they are the only three playing at the time. The accented quarter notes need to be played with weight and evenly.
Conducting Concerns/ Rehearsal Considerations	The proper gestures need to be executed to maintain the 5/8 rhythm. M. 124 is a 5/8 bar and not in 6/8. This fugal passage presents many concerns that will need to be approached in and out of rehearsal. The multiple entrances will need to be accurate and exactly in the same in style. The similarity in style is difficult for the fact that the Tpt, Tbn, and Hn each have different timbres. To add to the difficulty the Hn voice is written in a lower range of the instrument, making the part having to be brought out more than the Tpt and Tbn. As a conductor, the cueing of entrances poses a threat. You need to stay confident for each of the soloist.

Measure #	141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160
Form	
Phrase	
Structure	
Tempo	
Dynamics	(f) sfp cresc
Meter/ Rhythm	
Tonality	(Continuous Modulation)
Harmonic Motion	$egin{array}{ c c c c c c c c c c c c c c c c c c c$
Orchestration	T1-Tb1 T1-L.B. All Tpt1,2 T1-Tpt1 T1-Hn w.w-mat. Hn, Tb
General Character	Organized Confussion
Means for Expression	Cont. from before. The combination of each motive needs to be performed accurately. The <i>sfp</i> will need to grow late in the cresc. The w.w. can not clip notes that grouped in twos. The beats need to be even throughout to create the correct drive.
Conducting Concerns/ Rehearsal Considerations	The motives of Theme 1, 2, and opening motive are all combined. There are many gestures of syncopation needed to assist with the off-beat entrances.

Measure #	161 162 163 164 165 166 167 168 169 170 171 172 173 174 175	176 177 178 179 180					
Form	Opening Motive Theme 1 mat. as transition	Development Theme 1 Developed					
Phrase							
Structure							
Tempo							
Dynamics	(ff) sfp cresc. ff decresc.	p					
Meter/ Rhythm							
Tonality	(Continuous Modulation)	F [#] minor					
Harmonic Motion	$oldsymbol{\mathrm{B}}^{\mathrm{b}}$ $oldsymbol{\mathrm{F}}^{\#}$	f [#]					
Orchestration	O.MP, FL1,2, OB1,2, CL1,2,3, TPT1,2,3, per. T1-Eu	Cl and BSN					
General Character	Strong Willed Relaxing	Tranquil					
Means for Expression	sfp cresc. need to be performed with high accuracy throughout the work. The eighth notes stay constant with emphasis given to the beats. The elongating notes of the motive in m. 172 – 175 create a sense of slowing tempo.	This is the first calming portion of the composition.					
Conducting Concerns/ Rehearsal Considerations	Stay in a two pattern, putting the 3 feel as the players' responsibility. The cresc. will need to be properly shown. Maintaining tempo is ones largest concern, the Euph can not allow this to happen.	The dynamic, balance, and tuning of the chord.					

Measure #	181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200
Form	
Phrase	
Structure	
Tempo	
Dynamics	cresc mfdecrescp cresc
Meter/ Rhythm	
Tonality	(F [#] minor)
Harmonic Motion	$\mathbf{f}^{\#}$
Orchestration	Add Flute solo
General Character	Tactfully Relaxing
Means for Expression	The multiple entrances in this section need to be clear, but not noticed. The groups of 3 quarter notes need to be even. The accompaniment needs to create a solid three against two rhythmic feeling. The flute soloist needs to sounds as if it is floating over the ensemble.
Conducting Concerns/ Rehearsal Considerations	Maintaining the tempo with the w.w. accompaniment. The vibs. need to be cued to match the mood of the w.w. voices. To match the music, conducting would be best done in a super metric pattern with one beat per bar. While doing so, the tempo should not fluctuate. Inside the patterns, the conductor will need to cue the entrances of the percussion.

Measure #	201 202 203 204 205 206 207 208 209 210 211 212 213	214 215 216 217 218 219 220
Form		Theme 1 development cont., add CM, OM
Phrase		
Structure		
Tempo		, ,
Dynamics	decresc crescdecresc cresc	decresc cresc
Meter/ Rhythm		
Tonality	(F [#] minor)	Continuous Modulation
Harmonic Motion	$f^{\#}$	
Orchestration		Cl and BSN OM-Tpt2 CM-Hn1 Tpt2,1 Hn
General Character	Serene	Restful with Agitation
Means for Expression	The accompaniment needs to create a solid three against two rhythmic feeling. The flute soloist needs to sounds as if it is floating over the ensemble.	The counter melody is continuous. The addition of the Tpt's OM is a reminder of the driving energy. The newest CM in the Hn needs to lie below the other voices.
Conducting Concerns/ Rehearsal Considerations	To match the music, conducting would be best done in a super metric pattern with one beat per bar. While doing so, the tempo should not fluctuate. Inside the patterns, the conductor will need to cue the entrances of the percussion.	The fluctuation of tempo is a constant concern when in the super metric patterns. The Tpt articulations are much different than the other voices.

Measure #	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240
Form																				—
Phrase																				_
Structure		6	Ĺ						1							-				
Tempo		1			-							,-2								
Dynamics		mf		f				f				f			f		cresc	decre	s	f
Meter/ Rhythm																				
Tonality																				—
Harmonic Motion																				
Orchestration		T1-F1	1,Ob1	Tpt2	2,1			Tpt	2,1			Tpt	2,1		Tpt	2,1				Tpts
General Character																				
Means for Expression		The	additio	on of th								sound. e OM w						contin	ues wi	thout

Measure #	241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 258 259 260
Form	Theme 2 appearance
Phrase	
Structure	
Tempo	
Dynamics	$oldsymbol{f}$ crescdecresc
Meter/ Rhythm	ٳڰۣڎڎؖڰٷٷڰٷ ٷڰٷڰٷڰٷڰٷڰٷڰٷڰٷڰٷڰٷڰٷڰٷڰٷڰٷڰٷڰٷڰٷ
Tonality	F [#] minor B ^b major
Harmonic Motion	$\mathbf{f}^{\#} \hspace{3cm} \mathbf{B}^{\mathrm{b}}$
Orchestration	T2-BCl, Bsn, TSx, BSx, Mar. (ww) (tpt)
General Character	Imperturbable
Means for Expression	Continued from before. Theme 2 will need to have the 2 and 3 feelings brought out. The hits in the parts should not to overpower the theme.
Conducting Concerns/ Rehearsal Considerations	Continued from before. Dynamic levels need attention. The hits 'tempering' can not be too intense. Articulations in Theme 2 will need to be accurate.

Measure #	261 262 263 264 265 266 267 268 269 270 271 272 273	274 275 276 277 278 279 280
Form	-	Extended Opening Motive
Phrase		
Structure		
Tempo		
Dynamics		sfp crescsfp cresc
Meter/ Rhythm		
Tonality	(B ^b major) D major	A major
Harmonic Motion	(B ^b) D	D
Orchestration	(tpt) (ww) (tpt) (tpt) (ww)	O.MP, FL1,2, OB1,2, CL1,2,3, TPT3,4, Per
General Character		Hardy
Means for Expression	Cont. from before.	sfp cresc. need to be performed with high accuracy throughout the work. The eighth notes stay constant with emphasis given to the beats.
Conducting Concerns/ Rehearsal Considerations	Cont. from before.	Stay in a two pattern, putting the 3 feel as the players' responsibility. The cresc. will need to be properly shown.

Measure #	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300
Form	Short	Theme	1-CM	and Ol	м —															—
Phrase																				
Structure										-		~~							-	
Tempo																				
Dynamics	ffmf ff	m f	f			f	f	f			f		f	.1	cresc	f	decres	sc .	f	
Meter/ Rhythm																				
Tonality	Conti	nuous N	Modula	tion																→
Harmonic Motion																				
Tarmonic Would																				
Orchestration	T1 – F	ll, Ob CM-H	1 In OM	1-Tpt		T2-Ma	r Tpt	Mar			Tpt2	,1	Mar	Tpt	2,1	Mar			Tpts	
		F11, Ob CM-H uil with	In ON			T2-Ma	r Tpt	Mar			Tpt2	,1	Mar	Tpt	2,1	Mar			Tpts	
Orchestration	Tranq	CM-H	In ON	pose	ooe to t	he flut	e soloi	st will o			full sou	ınd. T		against	three	foundat		ntinues	Tpts	

Measure #	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320
Form																$ ightharpoonup_{\mathrm{S}}$	hort Th	neme2w	/ex.cad	lence
Phrase																				
Structure			-										age of the same of		-					
Tempo																				
Dynamics	f		f^{c_1}	esc	decreso	f	cresc	decres	sc .	f	CI	resc	decreso f	· · · · · · · · ·		• • • • • • • • • • • • • • • • • • • •	ff			
Meter/ Rhythm																				
Tonality																—	F [#] mi	nor _		→
Harmonic Motion																	f#			
Orchestration	Mar		Tpt	2,1	Mar	Tpt		Mar		Tpt2,1			Mar				T2-B Mar.	Cl, Bsn	, TSx,	BSx,
General Character																	Perse	vering		
Means for Expression							Cont	tinued f	from be	efore.							have broug the	eme 2 w the 2 au ght out. parts sh rpower	nd 3 fee The h ould no	elings its in ot to
Conducting Concerns/ Rehearsal Considerations							Cont	tinued 1	from be	efore.							att 'tem	namic latention. Appering too in culation will neaccu	The had can not tense. It is in The tense to be	its ot be neme

Measure #	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340
Form																	<u> </u>	Retra Then	nsition ne 1 dev	velop
Phrase											L									
Structure									/											
Tempo																				
Dynamics												<i>sfp</i> cre	sc				<i>ff</i>	f		
Meter/ Rhythm														5 8				6 (3) 8 (4))	
Tonality	(F [#] n	ninor)		→	B ^b ma	ajor											→	F [#] m	ajor _	→
Harmonic Motion					B ^b				D											
Orchestration			((ww)				(ww)				Extend	ded Ca	lence –	- Pic, F	l, Ob, 0	Cls	Fl so	lo	
General Character												Adan	nent						Next	
Means for Expression	Т	he mov	vement	into 5/	8 needs	s to be	pronou	inced w	ith the	ww ei	ghth no	otes, wi	th a dri	ving cr	esc und	derneat	h.		Next	
Conducting Concerns/ Rehearsal Considerations		The pr	oper ge	estures	need to	be exe	ecuted	to mair	ntain the	e 5/8 rl	nythm.	M. 33	7 is a 5	/8 bar a	and not	in 6/8.			Next	

Measure #	341 342 343 344 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 3	60
Form		•
Phrase		
Structure		
Tempo		
Dynamics		
Meter/ Rhythm		
Tonality	F [#] major	•
Harmonic Motion		
Orchestration	Cl solo Ob solo Fl solo Ob solo Cl solo Fl solo Ob solo Cl solo Fl solo	
General Character	Fugal Energy	
Means for Expression	A three voice fugue that needs to be played with the same interpretations. The fugue motives should be performed the same as the Theme 1.	<u>;</u>
Conducting Concerns/ Rehearsal Considerations	The conducting should be in a two pattern to prepare for the Coda. The entrances are vital to the creation of the fugue.	

Measure #	361 362 363	364 365 366	367 368 369	370 371 372 373	374 375	376 377 3	78 379 380
Form		Extended Opening	Motive			Short Theme 2	>
Phrase							
Structure							
Tempo	:	~					
Dynamics	f	<i>sfp</i> cresc	<i>sfp</i> cresc	<i>sfp</i> cresc		ff	
Meter/ Rhythm							
Tonality	(F [#] major)	Continuously Mod	lulating				
Harmonic Motion		C#	F	A		d	$\mathbf{f}^{\#}$
Orchestration	Ob solo	O.MP, FL1,2, OF	B1,2, CL1,2,3, TPT3	,4, Per		T2-BCl, Bsn, T (Hn) (Tpt)	Sx, BSx, Mar. (ww) (Hn)
General Character		Courageous				Boastful	
Means for Expression	Continued from before.			high accuracy throughout the the emphasis given to the beat		2 and 3 feeling The hits in the	eed to have the gs brought out. parts should not er the theme.
Conducting Concerns/ Rehearsal Considerations	Continued from before.	Stay in a two pa		eel as the players' responsibi be properly shown.	lity. The	too intense. A	ring' can not be rticulations in Il need to be

Measure #	381 382 383	384 385	386 387	388 389	390	391	392	393	394	395	396	397	398	399	400
Form			- Extend	ded Cadence									—	Recapi Theme	tulation 1
Phrase															
Structure													-		
Tempo															
Dynamics	(ff)		sfp.	cresc		န	fp cr	esc		sfp	cresc		<i>ff</i>	ff	
Meter/ Rhythm															
Tonality	(Continuously Mo	odulation)												B ^b maj F [#] min	or / or
Harmonic Motion	(f [#])	B^b	d				D^b	+		b ^b	07			B ^b	
Orchestration	(Hn) (ww)	(Hn) (Tpt) (Hn) Woo	odwinds		S	Sus Cy	/m						T1-orig	ginal
General Character			Mys	tification										N	ext
Means for Expression	Cont. fr	om before.	st.	sfp need to have firm confident attacks with proper cresc. The ww eighth notes should be cascading over the top of the long tones.											
Conducting Concerns/ Rehearsal Considerations	Cont. fr	om before.	Th	ne proper bea cym. ca	ts to ensu un not cre								sus.	No	ext

Measure #	401 402 403 404 405 406 407 408 409 410 411 412 413 414 415 416 417 418 419	420
Form		→
Phrase		
Structure		
Tempo		
Dynamics	(ff) sfp crescff	
Meter/ Rhythm		
Tonality	(B ^o major / F [#] minor)	-
Harmonic Motion	B^{b}	\mathbf{B}^{b}
Orchestration	W.W, Perc. T1-Original	
General Character	Thunderous	Next
Means for Expression	Theme 1 needs to be the same as previous statements. The 'tempering' needs to be just under the volume of the theme. M. 409 bring two motives simultaneously performing. Balance the voices to allowing hearing.	Next
Conducting Concerns/ Rehearsal Considerations	The rhythms in the 'tempering' part needs to be accurate, many will want to rush the simple rhythms. Dynamics are a vital concern.	Next

Measure #	421 422 423 424 425 426 427 428 429 430 431 432 433 434 435 436 437 438 439 440	
Form		
Phrase		
Structure		
Tempo		
Dynamics	(ff) mf crescff	
Meter/ Rhythm		
Tonality	(B ^b major / F [#] minor)	
Harmonic Motion	(B^b)	
Orchestration	W.W., Perc. All	
General Character	Purposeful Thick and Hardy	
Means for Expression	Use the percussion for a bridge to the next statements of the themes. Each part is important. The ww parts need to sound as one line playing seamlessly. the melodic voices need to be heard, but also know their role, melody or counter melody. The energy needs to be upheld with driving rhythms and long notes.	
Conducting Concerns/ Rehearsal Considerations	The entrances need to be confidents and well pronounced. Energy! Sustaining of long tones will need to be shown at all times. There is so much occurring at one time, that it will be best to show beats in a clear pattern and get out of the ensembles way.	

Measure #	441 442 443 444 445 446 447 448 449 450 451 452 453 454 455 456 457 458 459 460
Form	(T2) Opening Motive (Final Statement)
Phrase	
Structure	
Tempo	
Dynamics	(<i>ff</i>) cresc
Meter/ Rhythm	
Tonality	(B ^b major / F ^m minor) Modulating to B ^b major
Harmonic Motion	(B^b) $f^\#$ $C^\#$ F
Orchestration	O.MP, FL1,2, OB1,2, CL1,2,3, TPT3,4, Per
General Character	Pushing Constant
Means for Expression	Theme 2 will need to be played as before. sfp will need to together and accurately played. Sfp cresc. need to be performed with high accuracy throughout the work. The eighth notes stay constant with emphasis given to the beats.
Conducting Concerns/ Rehearsal Considerations	Cont. from before. Members may need a clear cue to when this is occurring to aid in precision. Stay in a two pattern, putting the 3 feel as the players' responsibility. The cresc. will need to be properly shown.

Measure #	461 462 463 464 465 466 467 468 469 470 471 472 473 474 475 476 477 478 479 480	
Form	Coda Theme 1Fragments Theme 1	
Phrase		
Structure		
Tempo		
Dynamics	ff	
Meter/ Rhythm		
Tonality	B ^b major →	
Harmonic Motion	B ^b	
Orchestration	Chords-Brass T1 Frag-W.W.	
General Character	Thunderously Heroic Exquisite	
Means for Expression	The woodwinds continue with Theme 2 above the Heroic chords. The chords need to drive forward while listening for the other parts. Theme 1 needs to be the dominate voice. The Tpt voice needs to be treated as an echo of the Theme 1. The woodwind parts are to be attended to as a counter melody.	
Conducting Concerns/ Rehearsal Considerations	The conducting should be branched into a four pattern to allow for more gestures to be given. The Balance and Blending of the chords is essential for the best effect of the chords. The cresc. into measure 471 needs to be brought out of the ensemble to ensure a quality linking of the phrases. The dynamic levels need most attention at this point. Players will want to play too loud. The phrasing and breaths need to remain the same with Theme 1.	

Measure #	481 482 483 484 485 486 487 488 489 490 491 492 493 494 495 496 497 498 499 500	
Form	Theme 1 Fragments	
Phrase		
Structure		
Tempo		
Dynamics	ff	
Meter/ Rhythm		
Tonality	(B ^b major)	
Harmonic Motion	B ^b	
Orchestration	Chords-Brass T1 Frag-W.W.	
General Character	Active Heroism	
Means for Expression	The woodwinds continue with Theme 2 above the Heroic chords. The chords need to drive forward while listening for the other parts. Theme 1 needs to be the dominate voice. The Tpt voice needs to be treated as an echo of the Theme 1. The woodwind parts are to be attended to as a counter melody.	
Conducting Concerns/ Rehearsal Considerations	The conducting should be branched into a four pattern to allow for more gestures to be given. The Balance and Blending of the chords is essential for the best effect of the chords. The cresc. into measure 501 needs to be brought out of the ensemble to ensure a quality linking of the phrases. The dynamic levels need most attention at this point. Players will want to play too loud. The phrasing and breaths need to remain the same with Theme 1.	

Measure #	501 502 503 504 505
Form	Theme 2
Phrase	
Structure	
Tempo	
Dynamics	sfp crescff
Meter/ Rhythm	
Tonality	(B ^b major)
Harmonic Motion	B^{b}
Orchestration	T2-W.W. Chord-Brass
General Character	
Means for Expression	The <i>sfp</i> needs to have a strong attack and steady growth to the end with the proper intonation. All of the voices need to drive to the last note.
Conducting Concerns/ Rehearsal Considerations	The tempo of the work can not rush to the end. The last note must be controlled and with length.

Seating Chart and Personnel: *Tempered Steel*

Symphony Band Personnel

PICCOLO/FLUTE **BARI SAX** Wendy Crawford Melanie Caster

Amy Heikes

Amanda Jolly **TRUMPET** Kirsten McManus Darren Brooks Kathleen Rivers Nate Edwards Garrett Parker OBOE/ENGLISH HORN Becki Ronen

Cindy Knudsen

Jauni Novak FRENCH HORN Will Paulson Anna Eaverson Adam Paxson **BASSOON** Karyn Schafer Dr. Bruce Gbur* Sharyn Worcester

Heather Hagstrom

Brian Long

Christina Mason

TROMBONE BASS CLARINET Mike Ruckert Amanda Clark Janne Silvferberg Lyle Sobba

Bass Trombone Cody Wheeler **CLARINET**

Paden Town

Lauren Gillespie Chris Johnson **EUPHONIUM** Nathaniel Grote Annabelle Malcolm

Christine Merklein **TUBA** Ann Scheufler Mike Campbell Zack Corpus Meghan Spriggs Kevin Welch Tomoya Suzuki

Meghan Whitesell Melissa Woodworth

PERCUSSION ALTO SAX Brian Anderson Adrain Angold Chris Exum Ben Berry Dean Linton Adam Pham Tim Orton **Brad Regier** Jeff Stilley

TENOR SAX Blake Vignery Nick Pool David Whitman

Listed Alphabetically *=Faculty

Seating Justification

The seating chart for *Tempered Steel* is kept the same as the Kansas State
University Symphony Band set-up. Keeping the seating the same allows the ensemble
members to be comfortable and familiar with the players around them.

The ensemble seating chart is divided into two sections. The front section of the ensemble is created with arched woodwinds. These arches will create a uniform sound between the woodwinds. The brass and percussion sections are located in the rear of the ensemble in straight lines. The use of the lines creates a wall of projected sound to the audience. The location of the woodwinds in front of the brass acts as a blender of sounds. The sounds will meld into one another and enter the audience as a well blended sound. The percussion, except for the timpani, is located behind the brass. The percussion is located in this position for logistical reasons. The timpani is located on stage left, between the saxophone arch and trombone section so that it can be audible without having to over play.

Rehearsal Plans

Rehearsal Plan # 1

Rehearsal Date: 2-19-2007

Literature: 1.

Tempered Steel

Time: 30 min.
Time:

Ensemble:

KSU Symphony Band

Goals: Read and rehearse the Expo (sec 1&2) and Recap.

Understand what is the OM, T 1, and T 2.

Sfp – uniformity in execution

Passing of the eighth notes and melodic motives.

Tempered Steel	Concerns for Future Rehearsals
Exposition Section 1 and 2	-Understanding the roles outside of the Melodic Lines
M. 1 – 125	-Dynamics are being too loud throughout
-Articulations	-Articulations are too harsh
-Dynamics	-Ensure a difference between 6/8 and the 3/4
-Relaxed	-The musicality of the Development Sections
-Sfp	-Blending of the sounds throughout the work
Recapitulation	-Establishing multiple characters
M. 399 – End	
-Tempering Style	
m. 414 – Ears	
m. 428 – melody offsets Blend	
m. 450 – sfp – hear T2	
m. 491 – Entrances – Bell tone	
m. 501 – sfp growth held off till 503	
-Listen	
M. 387 – eighths and long tones together with articulations	

Rehearsal Plan # 2

Ensemble:

KSU Symphony Band

Rehearsal Date: 2-28-2007

Goals:

Familiarize with solo and fugue sections.

Break from 2 patterns and into a super metric pattern(s).

Literature: 1.

Tempered Steel

Time: 40 min.
Time:

Tempered Steel	Concerns for Future Rehearsals
-m. 119 – 125 – clean the w.w. – Don't rush or clip the last	-Many parts have not been practiced.
eighth note in the groupings.	-The super metric conducting can not occur if the parts not
-m. $125 - 152 - \text{Solos} = \text{mp} = \text{match styles throughout}$	understood by the ensemble.
-m. 152 – 159 – Break apart	-Articulations throughout the ensemble need to be unified.
*Fl, Ob, eb Cl, Cl 1, Xylo	-The mental concentration is lacking in portions of the
*Hns *Tpt, Tbn *Long Tones	rehearsal.
-m. $160 - \text{Tune the P5} = D - A$	-Continuing the same tempo when moving and out of the
-m. 169 – Euph – Accents with weight not tongue	super metric conducting.
-m. 176 – 213 – Break apart and clean	
*Cl, Bass, Bsn, Vibes, Crot. – no solo flute	
-m. 214 – 249 – Same as before add Hns and Tpt	
-m. 250 – 280 – Review previously taught concepts	
-m. 281 – 316 - *Cl 2, 3, Bass, Bsn	
*Hn, Tpt, Mar, Vib, Crot.	

Rehearsal Plan # 3

Rehearsal Date: 3-2-2007

Goals: Assist the group in developing a higher concentration

Attention needs to be brought to all pitches.

The accuracy of articulations needs to raised.

Rhythmic accuracy needs to be improved.

Time:

Tempered Steel	Concerns for Future Rehearsals
-317 – End – working 2 patterns and super metric patterns -W.W. eighth notes	-Conducting -Ensemble knowing the patterns of conducting.
-428 – Echoes	-Woodwind parts in measures 119, 332, 387.
-461 – Attacks and listening to moving lines	-Soloists in measure 125 and onSwitching between the triple and duple articulations.
-169 – 250 – Fundamental and dynamics	-Concentration in counting the groups of rests.
-Euph – articulations and dynamics -176 – Chord – balance and blend -BCL – notes and rhythms	
-125 – 162 – Fugue Entrances -Notes, Style, Articulations	

Rehearsal Plan # 4 Rehearsal Date: 3-5-2007 Goals: Balance and Blend Concentration Concentration Time: 40 min. Time: 1. Time: 40 min.

- 10 1	
Tempered Steel	Concerns for Future Rehearsals
-m. 364 – Balance of Blend	-The differences between the triple and duple rhythms need
 eight notes, long tones, and percussion 	to be distinguished more.
-m. 387 – Break apart group 'A' and 'B'	-The overall dynamics of the work are too loud and need to
-m. 399 – 'Tempering'	be brought down.
-m. 427 – Break apart	-The sustaining of the tempo when moving in and out of
- Cl 2, 3, bass, BSN, Saxes, Brass	super metric conducting.
- Tpts are unison with themselves	-The horns when stopped need to be brought out.
- + timpani in m. 436	-The soloists in measure 125 through 152 need to spend time
-m. 461 – Articulations	alone before we can achieve balance and blend.
- Balance and Blending	-The perfect fifth chord in measure 160 needs to have
-m. 56 – Dynamics	attention brought to it, to aid in the hearing of the pitches.
-m. 125 - Soloists	-The percussionists need attention through measures 176 and
	250.

Rehearsal Plan # 5 Ensemble: KSU Symphony Band Rehearsal Date: 3-9-2007 Goals: The level of concentration needs to be high. Performance quality throughout the rehearsal.

Time: Time:

Tempered Steel

Literature: 1.

Tempered Steel Concerns for Future Rehearsals -m. 501 – Accuracy -The dynamics throughout the work need more variety. -the last note needs to have a body and not clipped short. -The tempo can not fluctuate in and out of the super metric -m. 489 – Tonality of Bb needs to reoccur. patterns. -m. 420 – Percussion entrances -The soloists in measures 125 through 150 are improving -the echoes need to act as echoes and not a main motive each rehearsal, but there is still room to grow. -m. 376 – Dynamics -m. 387 – Woodwinds -sfp – with a equal cresc lead by the lower voices -m. 169 - 317-tempo -percussion -shape -m. 125 - 150 - Soloists-m. 56 – Dynamics are beginning too loud -m. 13 – Theme 1 – distinguish between triple and duple -m. 1 – begin together Run Through

40 min.

Chapter 7: Conclusion and Evaluation

This partial fulfillment of my degree has given me the opportunity to put my knowledge into action while studying and rehearsing three quality compositions. The knowledge learned in my time under the supervision of Dr. Frank Tracz is immeasurable. The time spent working with the Symphony Band has opened my eyes to a dream of having my own ensemble with as much talent and character as these members encompass. I feel that each aspect of the Kansas State University graduate program is valuable to future music educators. The graduate conducting recital is a lab environment, allowing me to administer the entire process from preparing and performing quality literature, an experience that will be utilized through my career.

I am extremely proud of my accomplishments at Kansas State University. There is no other program or director that would have given me as much hands on experience as Dr. Tracz. I believe that I am prepared to re-enter the field as a better music educator. I am thankful and appreciative of all the efforts and work that each member of the Symphony Band put into the preparation of the recital music.

My sincerest gratitude goes the entire music faculty at Kansas State University, especially Dr. Frank Tracz and Dr. Gary Mortenson. Both of these gentlemen offered me knowledge and support in my two years. I would also like to express my gratitude to the student body involved in the music department. Each of you have accepted me and give me the atmosphere to learn in and educate. In conclusion, I would not have been able to succeed without the support of my friends and Melanie, thank you for the memories and experiences.

Bibliography

- Fay, Laurel E. *Shostakovich A Life*. New York: Oxford University Press, 2000.
- Heidel, Richard Mark, "Selecting Music," in *NBA Journal*, vol. 47, no. 2. Dec. 2006, pp. 24 26
- Jorgensen, Robert D., "Picking and Programming Good Music," *BD Guide*, vol. 6, no. 4. March/April 1991, pp. 33.
- Norris, Christopher. *Shostakovich: the Man and his Music*. Boston: Marion Boyars, 1982.
- Ostling Jr., Acton Eric. "An Evaluation of Compositions for Wind Band According to Specific Criteria of Serious Artistic Merit." Ph.D. dissertation. University of Iowa, 1978.
- Riley, Steve. Spring Wind. Originating Draft. Percussive Arts Society. 1985.
- Riley, Steve. *Storm Warning and Dance*. Originating Draft. Percussive Arts Society. 1985.
- Riley, Steve. "Steve Riley Biography," Site Address: http://www.airstive.com/pages/4/index.htm
- Sadie, Stanley. "Shostakovich, Dmitri." *The New Grove Dictionary of Music and Musicians*. London: MacMillan Press, 2001.
- Sadie, Stanley. "Shostakovich, Dmitri." *The New Grove Dictionary of Opera*. London: MacMillan Press, 1992.
- Seroff, Victor I. *Dmitri Shostakovich The Life and Background of a Soviet Composer*. New York: Alfred A. Knopf, 1943.
- Shostakovich, Dmitri. *Prelude*, Op. 34, No. 14. Ed. H. Robert Reynolds. New York: Carl Fischer, © 1988.
- Wilson, Elizabeth. Shostakovich A Life Remembered. London: Faber and Faber, 1994.
- Young, Charles Rochester. University of Wisconsin Stevens Point [Web Site], "Charles Rochester Young Composition and Music Theory," Site Address: http://www.uwsp.edu/music/people/faculty/cyoung/
- Young, Charles Rochester, Personal Phone Interview, September 25, 2006.

Young, Charles Rochester, "Tempered Steel," in *Teaching Music Through Performance In Band*, ed. Richard Miles, vol. 5 (Chicago: GIA Publications, Inc.), pp.672 – 676.