AN EXAMINATION OF WORKS FOR BAND: FORTRESS VARIANTS BY ELLIOT DEL BORGO, REFLECTIONS BY JAMES SWEARINGEN, EQUINOX BY ED HUCKEBY, AND PROCESSION OF THE NOBLES (RIMSKY-KORSAKOV) ARRANGED BY ANDREW BALENT

by

MARGARET SAARINEN

B.A., California State University, Fresno, 1972 M.C.R.P., California State University, Fresno, 1976

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

2008

Approved by:

Major Professor Dr. Frank Tracz

Abstract

This document contains historical, theoretical and lesson plans of the selected literature for the Graduate Conducting Recital of Margaret Saarinen. The conducting recital was held in the Performing Arts Center, Victor Valley College, in Victorville, California, Thursday, May 15, 2008 at 7:30 P.M. with performers from the College Band of Victor Valley College. Selections included *Fortress Variants*, by Elliot Del Borgo; *Reflections*, by James Swearingen; *Equinox*, by Ed Huckeby; and *Procession of the Nobles* (Rimsky-Korsakov) arranged by Andrew Balent.

Table of Contents

List of Figures	vi
List of Tables	vii
Acknowledgements	. ix
CHAPTER 1 - Introduction and Report Information	1
Introduction and Statement of Purpose	1
Performance Information	2
Music Examined	3
Format of Analysis	3
Concert Program	4
CHAPTER 2 - Music Education Mission Statement	6
Why Public Education?	6
Why music education?	8
CHAPTER 3 - Quality Literature Selection	. 12
CHAPTER 4 - Fortress Variants	. 14
Unit I. Elliot Del Borgo, Composer	. 14
Unit II. Composition	16
Unit III. Technical Considerations	. 17
Unit IV. Stylistic Considerations	. 18
Unit V. Musical Elements	. 18
Unit VI. Form and Structure	. 21
Unit VIII. Suggested Listening	. 22
Unit IX. Seating Chart and Acoustical Justification	. 23
Unit X. Rehearsal Plans and Evaluations	. 25
Spreadsheet Analysis of Fortress Variants	. 32
Compositions and Discography	45
CHAPTER 5 - Reflections	64
Unit I. James Swearingen, Composer	64

	Unit II. Composition	65
	Unit III. Technical Considerations.	66
	Unit IV. Stylistic Considerations	67
	Unit V. Musical Elements	67
	Unit VI. Form and Structure	68
	Unit VII. Suggested Listening	69
	Unit VIII. Seating Chart and Acoustical Justification	69
	Unit X. Rehearsal Plans and Evaluations	71
	Spreadsheet Analysis of Reflections	78
	Compositions and discography	83
С	HAPTER 6 - Equinox	102
	Unit I. Ed Huckeby, Composer	102
	Unit II. Composition	103
	Unit III. Technical Considerations	104
	Unit IV. Stylistic Considerations	106
	Unit V. Musical Elements	106
	Unit VI. Form and Structure	108
	Unit VII. Suggested Listening	108
	Unit VIII. Seating Chart and Acoustical Justification	109
	Unit IX. Rehearsal Plans and Evaluations	110
	Spreadsheet analysis of Equinox	117
	Compositions and discography	125
С	HAPTER 7 - Procession of the Nobles	138
	Unit I Nicolai Rimsky-Korsakov, Composer	138
	Andrew Balent, Arranger	139
	Unit II. Composition	
	Unit III. Historical Perspective	
	Unit IV Technical Considerations	1/11

	Unit V. Stylistic Considerations	142
	Unit VI. Musical Elements	142
	Unit VII. Form and Structure	143
	Unit VIII. Suggested Listening	146
	Unit IX. Seating Chart and Acoustical Justification	146
	Unit X. Rehearsal Plans and Evaluations	148
	Spreadsheet analysis of Procession of the Nobles	155
	Compositions and discography	162
R	eferences	173

List of Figures

Figure 4.1 Elliot Del Borgo	15
Figure 4.2 Instrumentation for Fortress Variants	16
Figure 4.3 Syncopated rhythm beginning in measure 51	21
Figure 4.4 Seating Chart	24
Figure 5.1 James Swearingen	64
Figure 5.2 Instrumentation of Reflections	65
Figure 5.3 Technical Demands of Reflections	66
Figure 5.4 Scale in measure 24	66
Figure 5.5 Seating Chart	70
Figure 6.1 Ed Huckeby	102
Figure 6.2 Instrumentation of Equinox	103
Figure 6.3 The rhythm in measure 5	104
Figure 6.4 The 6/8 bar	104
Figure 6.5 The rhythm of the 7/4 bar	105
Figure 6.6 the 7/8 bar is confused with this rhythm	105
Figure 6.7 Seating Chart	109
Figure 7.1 Nicolai Rimsky-Korsakov	138
Figure 7.2 Andrew Balent	139
Figure 7.3 Instrumentation of Procession of the Nobles	140
Figure 7.4 Seating Chart	147

List of Tables

Table 4.1 Del Borgo Medium-Advanced Compositions for Band	45
Table 4.2 Del Borgo Medium Compositions For Band	46
Table 4.3 Del Borgo Medium-Easy Compositions For Band	47
Table 4.4 Del Borgo Easy Compositions For Band	49
Table 4.5 Del Borgo Very Easy Compositions For Band	51
Table 4.6 Del Borgo Medium Compositions For Strings and Orchestra	52
Table 4.7 Del Borgo Medium-Easy Compositions For Strings and Orchestra	53
Table 4.8 Del Borgo Easy Compositions For Strings and Orchestra	55
Table 4.9 Del Borgo Very Easy Compositions For Strings and Orchestra	57
Table 4.10 Del Borgo – Other Compositions	59
Table 4.11 Discography of Del Borgo	60
Table 5.1 Swearingen Medium Compositions For Band	83
Table 5.2 Swearingen Medium- Easy Compositions For Band	84
Table 5.3 Swearingen Easy Compositions For Band	88
Table 5.4 Swearingen Very Easy Compositions For Band	90
Table 5.5 Swearingen Medium Compositions For Marching Band	91
Table 5.6 Swearingen Medium-Easy Compositions For Marching Band	92
Table 5.7 Swearingen Medium-Easy Compositions For Jazz Band	95
Table 5.8 Swearingen Medium-Easy Composition For Orchestra	96
Table 5.9 Discography of Swearingen Compositions	96
Table 6.1 Huckeby Medium-Advanced Compositions For Concert Band	125
Table 6.2 Huckeby Medium Compositions For Concert Band	125
Table 6.3 Huckeby Medium Easy Compositions for Band	127
Table 6.4 Huckeby Easy Compositions for Band	130
Table 6.5 Huckeby Very Easy Compositions for Band	132
Table 6.6 Huckeby Compositions For Jazz Band	133

Table 6.7 Huckeby Compositions For Marching Band	. 133
Table 6.8 Other Huckeby Compositions	. 135
Table 6.9 Discography Of Ed Huckeby	. 135
Table 7.1 Balent Medium-Advanced Compositions/Arrangements For Band	162
Table 7.2 Balent Medium Compositions/Arrangements For Band	. 162
Table 7.3 Balent Medium Easy Compositions/Arrangements For Band	163
Table 7.4 Balent Easy Compositions/Arrangements For Band	165
Table 7.5 Balent Very Easy Compositions/Arrangements For Band	. 168
Table 7.6 Balent Medium Easy Compositions/Arrangements for Strings/ Orchestr	a
	. 171
Table 7.7 Balent Very Easy Compositions/Arrangements for Strings/ Orchestra	. 171
Table 7.8 Discography Of Andrew Balent	. 172

Acknowledgements

I wish to express sincere appreciation to my committee, Dr. Frank Tracz,
Dr. Frederick Burrack, and Dr. Anthony Pursell for their assistance and guidance
throughout my graduate studies. In addition, I wish to express special gratitude to Dr.
Frank Tracz for developing this program that provided me the opportunity to
complete a Master of Music.

CHAPTER 1 - Introduction and Report Information

Introduction and Statement of Purpose

The purpose of this report is to demonstrate the knowledge and skills that have been fine tuned through the process of completing a Master of Music at Kansas State University. This document contains historical, theoretical and lesson plans of the selected literature for the Graduate Conducting Recital of Margaret Saarinen. The conducting recital was held in the Performing Arts Center, Victor Valley College, in Victorville, California, Thursday, May 15, 2008 at 7:30 P.M. with performers from the College Band of Victor Valley College. Selections included *Fortress Variants*, by Elliot Del Borgo; *Reflections*, by James Swearingen; *Equinox*, by Ed Huckeby; and *Procession of the Nobles* (Rimsky-Korsakov) arranged by Andrew Balent.

This report will include background of each composer, historical background of the composition, a listing of the compositions and discography of each composer, a description of the composition, the instrumentation used in the composition, analysis of the technical and stylistic aspects of the composition, analysis of the musical elements, the form and structure of the composition, seating chart and acoustical justification of the performing ensemble, and rehearsal plans and evaluations. This report will also include a detailed spreadsheet analysis of each composition.

This process of doing so much analysis on several different types of compositions was indeed very helpful in focusing my understanding of the score analysis process. I now have a music better understanding of how to apply all the necessary skills to pursue quality and thorough structural and stylistic analysis of a composition. This helps to develop a clear understanding of musical details and how they relate to the expressive potential of the entire composition.

Score analysis uses knowledge of music history, literature, music theory and analysis, and style. Teachers have a responsibility to study and interpret musical scores with imagination, insight, and understanding. To acquire knowledge of the context of the score in is important to know about the composer, style period and the composition. A teacher should know how to separate score into its component parts. Only then can a proper rehearsal plan be prepared. Only then can a teacher honestly teach the quality and aesthetic aspects of music to students.

I am looking forward to applying these aspects of score analysis in rehearsals preparation and teaching of musical elements to the various ensembles that I teach and direct.

Performance Information

The concert was held on May 15, 2008 in the Performing Arts Center of Victor Valley College, Victorville, California. The ensemble performing is the College Band. This is a developing band of students and adults at Victor Valley College, Victorville, California.

Music Examined

The musical selections chosen were *Fortress Variants*, by Elliot Del Borgo; *Reflections*, by James Swearingen; *Equinox*, by Ed Huckeby; and *Procession of the Nobles* (Rimsky-Korsakov) arranged by Andrew Balent. Each of the pieces is well written, fit the instrumentation of the band, the playing ability of the band, and provide a variety of musical styles and concepts to teach the band.

Format of Analysis

Each of these compositions has been thoroughly analyzed for a variety of musical elements. These include: the overall form of the piece, tempos, dynamics, rhythm and meter, tonality, harmonic motion, orchestration, the general character of the piece, the means of expression used by the composer, conducting concerns, and rehearsal considerations. In addition, the background of the composer is reviewed, the composition is discussed, the historical perspective of the piece is reviewed, the technical considerations of each piece are considered, and the form and structure of the piece is analyzed.

Concert Program

Victor Valley Community College Music Department

Proudly Presents....

Guitar Ensemble

Studio Singers/
Jazz-Rock Combo

College Band

Performing Arts Center Victor Valley College May 15, 2008 7:30 P.M.

Victor Valley College College Band Margaret Saarinen, Director

Fortress Variants Elliott Del Borgo

Reflections James Swearingen

Equinox Ed Huckeby

Procession of the Nobles Nicolai Rimsky-Korsakov

Arr. Andrew Balent

College Band Spring 2008

Trombone

Flute French Horn

Flute French Horn

Flute

Clarinet Trombone Clarinet Trombone

Clarinet

Clarinet Euphonium Clarinet Euphonium

Alto Sax Tuba

Baritone Sax

Trumpet Percussion
Trumpet Percussion
Percussion

Trumpet

CHAPTER 2 - Music Education Mission Statement

Why Public Education?

Education transmits the culture of a society to its children. Multi-generations participate in important cultural proceedings together. Transmitting cultural values helps children realize their self-identity and establishes esteem for their families, their community, and their country. The failure of a society to adequately transmit its culture results in generation gaps and conflicts between peoples.

Education must teach what is 'beautiful' about its society. It transmits the "feelings' of loyalty and pride for one's family and community. Education must transform these feelings into a mind-set of tangible values.

Public Education was established in the United States to provide an equalizing force and provide a means to teach what is necessary to live responsibly within our society. Education had previously only been available to the economically privileged. Our system of education must teach the social skills, job skills, and communication skills to train people for a work force environment that requires people to get along and work with other people and still be able to compete in global economy. Our society requires that every child be educated.

The American system of public education is uniquely based on a broad liberal arts foundation. It seeks to develop well-informed citizens who have the educational flexibility to adapt to a rapidly changing workplace. Education must transmit the values of lifelong learning to its citizenry. Many people must make radical changes in their careers to adapt in a global economy. Our society and culture must continue to adapt to compete in a global economy.

While teaching people to be adaptive, it is just as vital teach a constancy of culture of tangible values that provides stability. People must have lives that experience fulfillment.

Education teaches through a variety of symbol systems.

Spoken language – this includes story telling and legends that have meaning and values. Students must learn to listen, decipher, and remember.

Written language – this provides access to information and literature that seeks to be a vehicle for aesthetic values. Students must learn to read and analyze and respond.

Math language – Students must learn basic arithmetic skills to function in a market economy. Students must learn advanced math to study sciences to learn about the physical and biological environment we live in.

Music sounds – This spatial aural information can touch on our emotions as well as our intellect. It allows students to have feelings for experiences that have not been part of their personal lives. Music touches feelings for tangible events that the individual did not personally witness.

Music notation – Students learn notation to begin to explore music independently and to advance in music as an art form.

Why music education?

Music defines a society's culture. It defines eras historically and culturally. Public education should have more influence over the choices students make in music since this affects their values throughout their lives. Music is a basic expression of culture; therefore, every student must have access to a balanced, comprehensive, and sequential program of study in music.

When students perform, create, and respond to music, they are engaging in a fundamental cultural process. Students learn by doing. When they sing, play instruments, move to music, and create, they acquire skills and knowledge that can be developed in no other way. When they learn to read and to notate music, they acquire a skill with which to explore music independently and with others. Listening to, analyzing, and evaluating music are important building blocks of musical learning. For students to participate fully in a diverse, global society, they must understand both their own historical and cultural heritage and those of others within their communities and beyond. Music performance teaches skills useful for the whole person. This includes psychomotor skills, interpersonal skills and social skills, self-confidence. Music performance immerses students in emotions.

Music is a form of affective learning. It is a unique way of expressing and communicating ideas, values and feelings. The study of music provides a window into the past and allows students to experience past cultures and the social feelings of previous eras. Learning music is a means of gaining skills and understanding in human development. Music requires mental discipline. Playing in a musical group requires getting along and cooperating with other group members as well as fulfilling their individual responsibilities to the group. Learning music prepares students for life-long music participation. The varied skills learned as part of music

participation can provide a source of great leisure activity and enjoyment or prepare a person for a fulfilling vocation.

School bands have traditionally been a large part of every community's cultural life and pride. The achievements of our students often greatly enrich the lives of their entire families and the culture of the school in which they attend. A high achieving band touches the emotional nerves of not only the performing students, but those that listen and support the band as well.

The purpose of music in schools is to develop musicians that can participate in music making for our society's culture. Music gives students a sense of enjoyment that greatly enhances the quality of life while they are in school and prepares them to participate throughout their lives. This requires exposure to, objective mastering, and finally a comprehensive understanding the principles taught in music by the majority of people in our society. This is best accomplished by direct experience in singing or playing and instrument. Our society needs to learn to make the music that focuses on what is good and beautiful. People need to learn to feel what is good and beautiful.

These ideals place a great deal of responsibility on music teachers. Music teachers need to be role models to inspire others to make a conscious effort to pursue quality and beauty in their aesthetic pleasure. Teachers should apply all the necessary skills to pursue quality including score analysis. Score analysis is a thorough structural and stylistic analysis of a composition. It helps to develop a clear understanding of musical details and how they relate to the expressive potential of the entire composition.

Score analysis uses knowledge of music history, literature, music theory and analysis, and style. Teachers have a responsibility to study and interpret musical scores with imagination, insight, and understanding. To acquire knowledge of the context of the score in is important to

know about the composer, style period and the composition. A teacher should know how to separate score into its component parts. Only then can a proper rehearsal plan be prepared. Only then can a teacher honestly teach the quality and aesthetic aspects of music to students.

Teaching students quality and beauty music in begins with exposure to:

- 1. quality music, including classic pieces that have had lasting worth
- 2. traditional songs of our culture that are uplifting and inspire pride in our culture
- 3. traditional songs of other cultures that provide a window of understanding about that culture.

It includes finding reasonably current songs of the pop culture that students can relate to that are appropriate to education. These songs are often the hook that gets students in general music classes to begin singing. Aesthetic aspects of music can then be taught. As they begin to master these lessons, they will begin to understand what music is.

Music instruction educates the whole child. It touches emotions. Participation in music teaches students success, not just success in music, but success in learning to express themselves, and in the discipline and organization skills to be successful throughout their lives.

Achieving technical proficiency on an instrument is hard work for the student and requires great persistence of the teacher. Moving on to the aesthetics of playing phrases, playing with good tone, playing in tune, reading rhythm accurate, interpreting the style correctly, etc.; does a great deal to raise the awareness of what good music is and instills a very deep appreciation for those who can do it proficiently.

As the world around us becomes increasingly more complex and technological, it is important to balance life with subjects that explore creativity and provide the opportunity for

personal expression. The education we provide for our children suggests our real vision of expectations for these children and our real goals for our community in the future. We should not be short-sighted in these expectations and goals.

CHAPTER 3 - Quality Literature Selection

It is the music literature that determines much of what is going to happen in the classroom. The music literature is the biggest part of the curriculum that the classroom instruction will focus on. Choosing the music must reflect the educational goals for the ensemble, fit the technical abilities of the ensemble, and reasonably fit the instrumentation available for the ensemble.

Educational goals of the ensemble should reflect State or MENC standards of instruction appropriate for the experience level of the ensemble. The selection of music literature should have variety and include repertoire of many different styles and composers, both historical and current and should include transcriptions. Music selected must consider the concepts or ideas that will be taught, both technical and cultural. The selection of music literature should cover a variety of different tonalities, expose students to different rhythmic concepts, different historical styles and periods of music, and should expose students to different cultures. Students will learn to appreciate different periods and styles of music if they are exposed to them.

Music should be selected that will show the best of what the students can do. Music that is published today is 'graded' by the publisher as to level of difficulty. This assists directors in selected music of appropriate difficulty. It is good to pick at least one piece that is a little less challenging and can be done well. This gives the opportunity to go beyond the notes and teach other important elements of music giving insights into the complex nature of the music itself. If students are proud of what they are doing, their enthusiasm will be contagious. An occasional modern arrangement of some popular music or music from another culture will provide for a

more varied program of education. Many instrumental arrangements of multicultural music are already adapted for traditional school ensembles. Although they lose some of their cultural validity as a result, they can provide students with experiences they might not receive otherwise.

Selecting literature for an ensemble is one of the most important decisions that a teacher makes. The literature should be chosen to accomplish specific educational goals. These should include musical form, phrase structure, tempo variations, dynamics, rhythmic concepts, different meters, musical styles and how to express them. Different goals will require different pieces of literature. Through the course of a year's teaching, a great many things can be taught through good literature. Assistance to teachers is being provided through the *Teaching Music through Performance* series, which seeks to identify quality music and help teachers prepare to teach them properly. Another source is Grand Mesa Music. They seek to identify music that is quality and make it available to teachers.

CHAPTER 4 - Fortress Variants

Unit I. Elliot Del Borgo, Composer

Elliot Del Borgo was born in Port Chester, New York, in 1938.¹ Del Borgo earned his degrees from the State University of New York, Temple University, and the Philadelphia Conservatory of Music, ² He was granted the doctoral equivalency by SUNY, and was later elected to membership in the American Bandmasters Association in 1993.

Mr. Del Borgo was Professor of Music at the Crane School of Music, from 1966 to 1995 and is a frequent consultant, clinician, lecturer, and adjudicator in the United States and abroad.

Mr. Del Borgo is an internationally known conductor of bands and orchestras.³

Del Borgo grew up in a musical family where his father played trumpet and his mother played piano. Del Borgo, speaking of his musical family, "We had lots of music around the house and like most Italian families, a lot of that music was Italian opera."

When Elliot was old enough, he joined the school band beginning on his father's cornet.

Del Borgo's first training as a composer began in his high school when he participated in a three-year Regent's music theory program that included some rudimentary studies in composition.

With encouragement from his high school teacher, Del Borgo continued his studies in theory, orchestration, form and analysis as a music education major at the State University of New York

¹Web, July 12, 2008 http://en.wikipedia.org/wiki/Elliot_del_Borgo

²Web, July 12, 2008 http://www.kendormusic.com/composer/delborgo.htm

³ Web, July 12, 2008 http://www.fjhmusic.com/composer/edelborgo.htm

⁴ Barrick, C., (2008), Soliloquies and dances: An analytical introduction to the solo saxophone repertoire of American compose Elliot Del Borgo, D.M.A. Lincoln, NE: University of Nebraska (February 13, 2008), Telephone interview with Elliot Del Borgo, North Port, Florida.

at Potsdam. His music education also provided opportunities to learn many different instruments. This would prove to be a valuable skill that would later benefit his composition⁵.

After college, Del Borgo began teaching instrumental music in the public schools of Philadelphia, Pennsylvania. While teaching school bands and orchestras, he recognized a real need for quality music that young players could be able to play. Very little music was available for the developing bands of public school so he composed many educational pieces during his public school tenure. Del Borgo wanted to improve his compositional skills and studied at both Temple University and the Philadelphia Conservatory. He, completing a both Master of Education degree from Temple and a Master of Music degree from the Philadelphia Conservatory⁶ in 1962. Del Borgo studied composition with Vincent Persichetti. at the Philadelphia Conservatory. Del Borgo retired 1995 and has remained active as a composer, clinician, adjudicator and guest conductor throughout the United States.

Figure 4.1 Elliot Del Borgo

⁶ Barber, C.(2004), Do not go gentle into that good night – Elliot Del Borgo, Teaching Music Through Performance in Band, Volume 5, Chicago :GIA Publications

Web, July 12, 2008, http://www.kendormusic.com/composer/delborgo.htm

Unit II. Composition

Fortress Variants is based on Martin Luther's famous hymn *A Might Fortress is our God, written in 1527.* Del Borgo gives the powerful hymn symphonic treatment using motifs and variations from the hymn in a creative and bold style. Little pieces of this melody can be heard throughout the composition as it is played by many different sections of the band. Martin Luther (1483-1546), was a Reformation theologian whose radical opposition to the Roman Catholic Church and whose prolific and scholarly theological writings have played an important role in history. Luther's famous hymn has had a significant impact on the musical world. In music literature, incorporating hymn tunes and chorales into original compositions is a common practice, and many composers have used the melody of *A Mighty Fortress* within their compositions. Fortress Variants was commissioned for the 2004 ATSSB All-State Band by the Association of Small School Bands, Ed Lowes, President. Fortress Variants is published by Carl Fischer, LLC.

Figure 4.2 Instrumentation for Fortress Variants

⁸ Web, July 12, 2008, http://www.carlfischer.com/Fischer/2004_band_medeasy.html

⁹ Tucker, R.L.(2001) A historical examination of the hymn tune "Ein Feste Burg" and its treatment in selected twentieth-century concert band literature Ph.D., Texas Tech University,

Tenor Sax

Bari Sax

Trumpets (3)

Horns (2)

Trombones (2)

Euphonium

Tuba

Mallets

Timpani

Percussion

This is standard instrumentation for school bands. The oboe and bassoon parts were doubled elsewhere in the band. Important musical expressions were covered by available personnel.

Unit III. Technical Considerations

Fortress Variants was designed to work well with limited instrumentation while still having mature content for bands playing at a medium advanced level. One of the most challenging aspects of this piece is that each section must make independent entrances with confidence. The phrases overlap and are of different and uneven lengths. The combination of instruments Del Borgo uses differs in many of the entrances. The musicians must count carefully and come in with their statement. The band really liked this piece because each statement is important in the piece. Del Borgo used the relative minor key in the middle section of the composition. He made the most of stretching the tonalities that are possible in minor keys.

This presents ad additional challenge to developing players since the minor keys use many accidentals.

Unit IV. Stylistic Considerations

Fortress Variants opens with a bold fanfare introduction from measure 1 to measure 14. The piece slows down at measure 15 in a very lyrical style, introducing theme A in measure 18. The phrases overlap and jump around the band. Del Borgo returns to a fast bold style in measure 41 with the B section. The brass continues the bold style while the upper woodwinds begin very lyrical arpeggios in measure 72. Del Borgo breaks from the bold style with lyrical passages in measure 96 to transition into the slow section at measure 105. This section is very lyrical. Del Borgo interjects two measures of bold style in measures 117-118, then returns to the slow lyric style until measure 122. There is a D. S. to measure 51 which is a fast bold style. The brass continues the bold style while the upper woodwinds begin very lyrical arpeggios in measure 72. The music jumps to the Coda at measure 92. The coda continues with lyrical woodwinds playing fast scale like passages over the bold fanfares of the brass until measure 144. Measure 145 is a loud percussion roll. The band ends with a final bold statement. Throughout most of the piece, the dynamics are sudden changes. There are very few crescendos or diminuendos.

Unit V. Musical Elements

Fortress Variants opens the introduction to the piece with the 2nd alto, trumpets, horns, and trombones playing a marcato fanfare from measure 1 to measure 5. The Flutes, oboes, 1st clarinets, and 1st alto play a lyrical scale-like passage beginning in measure two, the phrase

ending in measure 4. They continue in measure 5 to measure 8. The only dynamic movement is in the timpani, who decrescendos in measure 3 down to mezzo-piano and crescendos back up to fortissimo in measure 4. The cymbal crescendos from piano to forte in measure 5 following the woodwind line. The rest of the band plays the marcato motif from measures 6 to 8. In measure 9 the low brass and low woodwinds play a forte-piano sustained chord for 5 beats. The flutes oboes, 1st clarinets and 1st altos play their lyrical scale-like passage still at fortissimo. The cymbal crescendos from piano to forte in measure 9 following the woodwind line. The low brass and woodwinds and come back in on beat 2 of measure ten at fortissimo with strong sustained chords through measure 22. They are joined by the trumpets and horns until measure 13, and then the trumpets make their own statement in measures 14. The snare drum and cymbal crescendos from piano to forte in measure 14 following the woodwind line. The brass and woodwinds play another forte-piano chord in measure 15. Everybody else stops. The flute and 1st clarinet begin a very soft lyrical passage. The 3rd clarinet, tenor sax, and trombone begin the A Section with a soft and beautiful statement of the fortress hymn. The trumpets and horns take over the theme in measure 20 with the trumpets playing into the stands to help mute and darken the color. The flutes and 1st clarinets continue the lyrical passage and are joined by the oboe and 1st alto sax in measure 21. The 3rd clarinets, 2nd alto sax, tenor sax, and trombone join the trumpets and horns for the next motif statement which finished with tuba, euphonium and baritone sax coming in measures 24-25. All the brass and saxes come in forte in measure 26 with a marcato motif from the theme. The flutes, oboe, and 1st clarinets continue their legato passages. The 1st alto sax joints in the legato passages in measure 28. The whole band is fortissimo in measure 33 and drops suddenly to mezzo forte in measure 35 and drops suddenly again to mezzo piano in measure 37 and back to forte in measure 38. A crescendo in the

cymbals helps to bring the band to the forte-piano sustained chords that begin the B section. This section returns to the fast tempo of the introduction and is quickly established in Bb major. The motif changes to the flutes and 1st clarinet that are joined by the 1st alto sax in measure 49. As the flutes and 1st clarinet finish their part of the statement in measure 51, the bass clarinet, baritone sax, and tuba finish the statement from measures 51-54. The saxes and the rest of the low brass start a syncopated rhythm to bridge to the next upper woodwind statement at measure 55. The upper woodwinds keep the melody in a legato style through the crescendo in measure 67. The band switches to a marcato style. The upper woodwinds continue with the melody until measure 72. The flutes, oboe, 1st 2nd & 3rd clarinets, 1st & 2nd alto saxes return to the lyrical arpeggiated passages. After the forte-piano chord in measure 72, the tenor sax, horns, trombones and euphoniums play the theme in a sostenuto style. The trumpets join the low brass in measure 78 and continue to measure 82. The saxes and brass return to a marcato style with the theme. The flutes, oboe, and 1st clarinet play lyrical scale-like passages beginning in measure 85. At the end of measure 91 there is a D.S. back to measure 51 where the alto saxes, tenor saxes, horns trombones and euphoniums are playing the syncopated rhythm over the theme played by the bass clarinet, tuba, and baritone sax.. Everything is this section is repeated until the end of measure 91 where the jump to the coda is. The coda is at measure 123. The tempo is fast and the style is lyrical. in the upper woodwinds and sostenuto in the rest of the band through measure 144. There is a percussion section roll in 145 and a final marcato style statement of part of the motif by the whole band in 146-147.

Unit VI. Form and Structure

The introduction begins bold and fast with the combinations of instruments changing every measure leading up to the musical statement in the A section which begins in measure 18.

The A Section begins at measure 18 with soft, lyrical overlapping phrases. Most of the dynamic changes are sudden and deliberate. There are very few crescendos or diminuendos. The initial statement of the 'fortress' theme is in the tenor sax and trombone beginning in measure 18. The upper woodwinds play legato scale-like passages over the fortress theme while the euphonium, tuba, and timpani provide a pedal tone underneath the theme. In measure 25, the brass and saxes begin marcato style motifs that are variations of the fortress theme. The upper woodwinds continue to play legato scale-like passages over the brass.

Section B begins abruptly with a tempo change in measure 41, returning to the fast tempo of the introduction. Del Borgo modulates to the relative minor key in Section B. This allows great variety in chord progressions and tonality. The tempo change is established with long sustained tones in the low brass and woodwinds. The flutes and 1st clarinets come in with the motif in measure 45. The low brass and woodwinds begin a syncopated rhythmic pattern in measure 51. (See Figure 4.3)

Figure 4.3 Syncopated rhythm beginning in measure 51

The upper woodwinds continue the theme over this at measure 55. The whole band plays marcato in measure 68, and then switches to sostenuto in measure 72. The musical statements

overlap with one statement beginning before the previous one ends. The brass and saxes return

to marcato phrasing. The upper woodwinds continue with lyrical passages. Del Borgo puts in an

abrupt mood change at measure 96 with a fp sustained tone in the bass with a solo 3^{rd} clarinet

line. The pedal tone drops and the flutes and 1st clarinets play the them. The 3rd clarinet solo

returns to finish the transition to back to the slow A Theme at measure 105. This continues with

the musical statements overlap with one statement beginning before the previous one ends but is

interrupted with two measures of marcato rhythm in measures 117-118. A very soft lyrical line

follows this until measure 122. There is a D.S. to measure 51 returning to the syncopated rhythm

of the B Section. Most of the B Section is replayed. The jump to the Coda is at measure 92.

The Coda is the finale ending of the piece and is characterized by a bold sostenuto style

again with the musical statements overlap with one statement beginning before the previous one

ends. The piece ends with a bold marcato statement of the motif.

Unit VIII. Suggested Listening

The following recordings of music written by Elliot by De Borgo can be used to hear

different aspects of his style and how his phrasing can be interpreted.

Fire Dance

Album: Fire Dance

The Band Of The Belgian Air Force, Alain Crepin, conductor

Curnow Music Press

22

Norse Legend

Album: Mid-West 50

Curnow Records

Curnow Music Press

Christmas Variants

Album: Perfect Union, A

Washington Winds, Edward Petersen, Conductor

Carl Fischer Llc

Chant Rituals

Teaching Music Through Performance In Beginning Band, Vol. 3

Album: Resource Recording, Vol. 3, Grades 2–3

North Texas Wind Symphony, Eugene Corporon, conductor

Richard Miles/Dvorak GIA Publications

Unit IX. Seating Chart and Acoustical Justification

The seating arrangement for performances is dictated by the stage set-up that must be used by several different groups. The band has learned to be flexible with this as it is sometimes different from the arrangement we have used in rehearsals. I endeavor to keep the baritone sax near the tuba; the French horns near the also sax and the trombones; the trumpets in the middle of band, and the upper woodwinds in the front of the band.

23

Figure 4.4 Seating Chart

Unit X. Rehearsal Plans and Evaluations

Rehearsal Plan – Rehearsal #1

Ensemble: College Band, Victor Valley College

Literature: Fortress Variants Time: 20 minutes

- 1. Over view of piece. Play completely through *Fortress Variants* even if we have to stop at every rehearsal number.
- 2. Put a strong clarinet player on the 3rd part that can play the solos.

Evaluation

- 1. This gives every musician a chance to see what is in the piece and what sections they need to practice.
- 2. This will tell me if the piece will work with the personnel that signed up this semester.

Rehearsal Plan – Rehearsal #2

Ensemble: College Band, Victor Valley College

Literature: Fortress VariantsTime:

- 1. Play through *Fortress Variants* section by section. Help musicians to identify passages that are important in their parts and in other parts of the band.
- 2. Assist with rhythmic interpretation and accidentals.

Evaluation

- 1. The stronger players are doing well. The less experience players are struggling.
- 2. I offered the bass clarinet part to two young less experienced clarinet players so that they could play more of the song.

Ensemble:	College	Band,	Victor	Valley	College
------------------	---------	-------	--------	--------	---------

Evaluation

Rehearsal Plan – Rehearsal 4

Ensemble: College Band, Victor Valley College

Literature: Fortress Variants Time: 30 min.

Play through *Fortress Variants* section by section.
 Help musicians to identify passages that are important in their parts and in other parts of the band.

- 2. Assist with rhythmic interpretation and accidentals.
- 3. Focus on dynamic changes and balance.
- 4. Identify sections which remain difficult

Evaluation

 The most challenging aspect of this piece is the overlapping phrases that require independent entrances of all the instruments.
 Most of the musicians are getting it now, but a few still struggle. Rehearsal Plan – Rehearsal #5

Ensemble: College Band, Victor Valley College Announcements: decision time

Literature: Fortress Variants Time: 30 minutes

- 1. We read through the piece. Some sections are still crashing.
- 2. We work on the transitions in the piece.
- 3. We work on sections that lesser experienced musicians need help with.
- 4. We play the entire piece again.

Evaluation

- 1. Several pieces need to be dropped from the upcoming concert. Two don't fit this semester's instrumentation and are quickly eliminated. We drop another one that is just boring. I suggest also dropping Fortress Variants because I am not sure the band can handle all the independent voicing requirements. The band objects. They like this piece and want to keep working on it.
- 2. Style and dynamics are good. Transitions are better

Rehearsal Plan – Rehearsal 6

Ensemble: College Band, Victor Valley College

Literature: Fortress Variants Time: 20 minutes

1. We rehearse transitions

2. WE rehearse the rhythms in m117-118

3. We play the entire piece. I try to help with more cues for the lesser experienced and timid players.

Evaluation

1. The piece is coming together. We almost played all the way through.

Rehearsal Plan – Rehearsal #7

Ensemble: College Band, Victor Valley College

Literature: Fortress Variants Time: 20 minutes

1. Spot check through the transitions and difficult
rhythms in m. 117-118
2. Play all the way through the piece

Evaluation

1. The piece is working now and sound very good. It is ready for concert.

Spreadsheet Analysis of Fortress Variants

Measure #	1	2	3	4	5	6	7	8	9	10
Form	Intro									
Phrase Structure					\setminus					
Tempo	Giocoso (fas	t)								
Dynamics	ff								ſр	p
Meter/Rhythm	in 4									
Tonality	BbM									
Harmonic Motion	BbM	Fm7	CM	AbM	BbM	FM	FM	FM	BbM	BbM
Orchestration General Character	oboes, clarinets, Bass Cl Alto Sax Fenor Sax Bari Sax Frumpets Horns Frombones Euphonium Fuba Percussion	Tuba	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets
Means for Expression	tpt horn tbone 3cl asax	fl ob 1cl asax	fl ob 1cl asax on top tpt horn tbone	fl ob 1cl asax	fl ob 1cl asax	brass & saxes	fl ob 1cl asax on top tpt horn tbone	fl ob 1cl asax on top tpt horn tbone	fl ob 1cl asax	mallet brass & saxes
Conducting Concerns					p cresc. In perc.				p cresc. In perc.	cue mallet
Rehearsal Consideration					por G				porc.	

11	12	13	14	15	16	17	18	19	20	21	22
Intro							Theme A				
							<u> </u>		_		
giococo fast				Cantable slov							
p				fp	p				mp		
in 4											
BbM	-			-1						-	
Gm7	Gm	DbM	AbM	BbM	BbM	BbM	ВЬМ	BbM	Gm	Gm	Gm
Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	clarinets, Bass Cl Bari Sax Trumpets Horns Trombones Euphoniu m Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Bari Sax Trombones Euphonium Tuba Mallets Percussion	Flutes, clarinets, Bass Cl Tenor Sax Bari Sax Trombones Euphonium Tuba Mallets Percussion	Flutes, clarinets, Bass Cl Tenor Sax Bari Sax Trombones Euphonium Tuba Mallets Percussion	Flutes, clarinets, Bass Cl Tenor Sax Bari Sax Trombones Euphonium Tuba Mallets Percussion		Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion
fl ob 1cl asax mp cresc. In perc.	fl ob 1cl asax	fl ob 1cl asax mf cresc. In perc.		low brass soft & lyrical soft & lyrical	fl 1cl continue soft flutes & clarinets	fl 1cl	fl 1cl tbn tsax cue tbone	fl 1cl tbn tsax	fl 1cl tpt horns asax cue trpts horns and altos	fl 1cl tpt horns asax flutes oboe clarinet asax	fl 1cl tpt horns asax

23	24	25	26	27	28	29	30	31	32	33	34
Theme A											Theme A
		`									
			/								
cantable slow											cantable
mf		f					fр	f		ſſ	ſſ
in 4											in 4
BbM											BbM
BbM	AbM	FM	EbM	ВЬМ	Gm7	FM	BbM	BbM	FM	BbM	BbM
Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Mallets	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sa Bari Sax Trumpets Horns Trombon Euphoniu Tuba Mallets
			lyrical in uppe	er ww bold							
			underneath								
tsax tpt horn tbone	tsax tpt horn tbone bcl bsax euph tuba	flutes oboe clarinet asax	lyrical in uppe	er ww bold		flob ol mallet	flutes oboe clarinet asax	tpt horns	flutes oboe clarinet asax	tpt horns	tpt horns
	fl ob cl asax	ciailliet asax	underneatti			ii ob ci mallei	fp cue mallet		ciai iiiec asax	ff	Dolle
trpts horn	tuba bcl	flutes oboe	bold statemer	nt w/ lyrical			p cue maner	1		l''	
tbone	bsax f	clarinet asax		. ,	cresc in perc	cresc in perc					
mf	f		bold statemer	nt w/ lyrical							

35	36	37	38	39	40	41	42	43	44	45	46
		0,				Section B	77.				Section B
			λ								
,	<u> </u>			<u> </u>	<u> </u>	fast		I.	<u> </u>	<u> </u>	fast
mf		p	f			fp	р				p
		<u> </u>				,	•				in 4
						Gm					Gm
Gm	FM	Cm	D7	Dm	Cm	Gm	Gm	Gm	Gm	Gm7	Gm
Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets	Flutes, oboes, clarinets, Bass Cl Alto Sax Mallets	Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Tenor Sax Bari Sax Trumpets Horns	clarinets, Bass Cl Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	clarinets, Bass Cl Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	clarinets, Bass Cl Tenor Sax Bari Sax Trombones Euphonium Tuba Percussion	clarinets, Bass Cl Tenor Sax Bari Sax Euphonium Tuba Percussion	Flutes, clarinets, Bass Cl Tenor Sax Bari Sax Euphonium Tuba Percussion	Flutes, clarinets, Bass Cl Bari Sax Euphonium Tuba Percussion
saxes tpts horn tbone euph tuba mf	saxes tpts horn tbone euph tuba	flutes oboe clarinet asax mallet mp	tpts horn tbone euph tuba	tpts horn tbone euph tuba	tpts horn tbone euph tuba	low brass	low brass	low brass	low brass	fl & cl	fl & cl toms
	cue mallet				cresc in perc			toms	toms	fl & cl	

48	49	50	51	52	53	54	55	56	57	Section B
_		<u> </u>		_						Section B
										fast
mf							f			mf
,							<i>'</i>			in 4
										Gm
Gm	Gm	Gm	Cm	EbM	Cm	Cm	Cm7	EbM	Cm	Gm
Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Percussion	Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion	Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion	Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Bass CI Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Bass CI Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Bass CI Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Horns Trombones Euphonium Mallets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Horns Trombones Euphonium Mallets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Horns Trombones Euphonium Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Horns Trombones Euphonium Tuba Percussion
3rd cl asax tsax horn tbone 3rd cl asax tsax horn tbone	fl cl asax rhythm in saxes and low brass	fl cl asax	rhythm in asax tsax horn tbone euph theme in bsax tuba sign for D.S.	rhythm in asax tsax horn tbone euph theme in bsax tuba	rhythm in asax tsax horn tbone euph theme in bsax tuba	timpani	lyrical ww rhythm in asax tsax horn tbone euph	lyrical ww rhythm in asax tsax horn tbone euph	fl ob cl mallets	euphonium scale cresc in per
	mf Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Percussion lyrical 3rd cl asax tsax horn tbone 3rd cl asax tsax horn	Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Percussion lyrical 3rd cl asax tsax horn tbone fl cl asax axtsax horn tsax horn saxes and	Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Percussion Ilyrical Gm Gm Gm Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion	Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Horns Trombones Percussion Strombones Percussion Alto Sax Tenor Sax Horns Trombones Percussion Strumpets Horns Trombones Percussion St	Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Horns Trombones Percussion Strumpets Horns Trombones Percussion Ilyrical Gm Gm Gm Cm EbM Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Basi Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Basi Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Basi Sax Horns Trombones Euphonium Truba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Truba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Truba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Truba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Truba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Truba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Truba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Truba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Truba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Truba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Truba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Truba Percussion	Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Horns Trombones Percussion Strumpets Horns Trombones Percussion Ilyrical Gm Gm Gm Cm EbM Cm EbM Cm EbM Cm Flutes, clarinets, clarinets, clarinets, clarinets, clarinets, clarinets, clarinets, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets,	Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Horns Trombones Percussion Frombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Alto Sax Tenor Sax Horns Trombones Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Trombones Trombones Percussion Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Horns Trombones Trombones Euphonium Trombones Euphonium Trombones Euphonium Tuba Percussion Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Horns Trombones Euphonium Trombones Euphonium Trombones Euphonium Tuba Percussion Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Trombones Euphonium Tuba Percussion Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Trombones Euphonium Tuba Percussion Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Trombones Euphonium Tuba Percussion Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Flutes, Clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Flutes, Clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Flutes, Clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Flutes, Clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Flutes, Clarinets, Bass Cl Alto Sax	Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Horns Trumpets Horns Trumpets Percussion Percussion Varical Varic	Flutes, clarinets, Bass Cl Alto Sax Alto Sax Tenor Sax Horns Trumpets Horns Trumpets Horns Trumpets Horns Percussion Frucusion Flutes, clarinets, Alto Sax Tenor Sax Horns Trumpets Horns Percussion Frumpets Horns Trumpets Horns H	Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Flutes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion Frombones Percussion Flutes, clarinets, Alto Sax Tenor Sax Horns Sax Horns Trombones Euphonium Tuba Percussion Flutes, oboes, oboes, oboes, clarinets, Alto Sax Tenor Sax Horns Trombones Euphonium Tuba Percussion Frombones Percussion Flutes, oboes, oboes

											fast
	f								ff		
										I. I. I.	in 4 Gm
Gm	Dm	Adim7	Dm	Gm	FM	BbM	Adim7	Dm	Gm	EbM	Gm
Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Mallets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Euphonium Mallets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Percussion	clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Alto Sax Trumpets Horns Mallets Percussion	Flutes, oboes, clarinets, Alto Sax Trumpets Horns Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion
il ob cl mallets	fl ob cl mallets	fl ob cl mallets	fl ob cl mallets	b cl tsax bsax euph tuba	fl 1cl 3cl asax horn	fl ob cl	fl ob cl asax tpt	fl ob cl asax tpt	fl ob cl mallet	fl ob cl mallet	3cl horn 2tp
ue tpts				b cl bsax euph,tuba	cresc in perc		cue tpt		ff cue mallet		

71	72	73	74	7.5	76	77	78	79	80	81	Section B
											Jection B
	fp	p	mf								fast f
	<i>71</i>	1	, , , , , , , , , , , , , , , , , , ,								in 4
EbM	Gm	Gm	Gm	Gm	Gm	Gm	Gm	Gm	Gm	Dm	Gm Dm
Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Bari Sax Trumpets Horns Tuba Mallets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Horns Trombones Euphonium Mallets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Mallets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Horns Trombones Euphonium Mallets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Horns Trombones Euphonium Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion			
											marcato
saxes & brass	fl bo cl asax mallets mf upper ww fp band cue	fl bo cl asax mallets	fl bo cl asax mallets theme low brass	fl bo cl asax mallets theme low brass	fl bo cl asax mallets theme low brass	fl bo cl asax mallets theme low brass	fl ob cl asax cue trpt horn tbone cue trpt	fl bo cl asax mallets	fl ob cl asax tpt horn tbone	fl ob cl asax tpt horn tbone	asax tsax tpt horn tbone euph cue saxes,tpt

					-						
											fast
									ff		ff
											in 4 Gm
Cm	Am	Dm	Gm	Cm	BbM	FM	Gm	Cm	Adim	Dm	FM
Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	clarinets, Bass Cl Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarine Bass C Alto Sa Tenor : Bari Sa Trump Horns Trombo Euphor Tuba Mallets Percus				
	asax tsax tpt horn tbone euph b cl bsax tuba		fl ob cl asax	asax tpts	fl ob cl asax	mallets	saxes & brass				
add b cl bsax tuba		cue fl cl	rhythm in					to coda 2nd time	cresc in perc	cue mallets	marcato saxes & brass

95	96	97	98	99	100	101	102	103	104		106
· · · · · ·			1	1						Theme A	
			_							slow	_
	fp	p	mp								p
EbM	Gm	Gm	Gm	Gm	Cm	BbM	Dm7	Cm	Cm	Dm	Dm
Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	clarinets, Bass Cl Tenor Sax Bari Sax Trombones Euphonium Tuba Percussion	Flutes, clarinets, Mallets	Flutes, clarinets, Mallets	Flutes, clarinets, Mallets	Flutes, clarinets,	Flutes, clarinets,	clarinets,	clarinets, Bass Cl Tenor Sax Trombones Euphonium
										lyrical	
l ob cl asax	saxes & brass	saxes & brass	3rd cl solo	3rd cl solo	fl & 1cl mallets fl & 1cl	fl & 1cl mallets	fl & 1cl mallets	3rd cl	3rd cl	3rd cl tempo change	3rd cl bcl tsax tbone euph
ue fl cl	fp		3rd cl		mallets			3rd cl		very slow	

107	108	109	110	111	112	113	114	115	116	117	11
Theme A			,								,
slow											
י				mp		pp			f		
n 4											
Gm											
Am7	Cm	Gm7	Dm	Bm	Dm7	G#dim7	Ddim7	Ddim7	Dm	Dm	DM
clarinets, Bass Cl Tenor Sax Trombones Euphonium Mallets	Bass CI Tenor Sax Trombones Euphonium Mallets	clarinets, Bass Cl Tenor Sax Trombones Euphonium	clarinets, Bass Cl Bari Sax Tuba Percussion	Flutes, clarinets, Bass Cl Bari Sax Euphonium Tuba Percussion	Flutes, clarinets, Bass Cl Bari Sax Euphonium Tuba Percussion	Flutes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion
mallets cue mallets	mallets	3rd clarinet solo 3rd clarinet	3rd clarinet solo	fl 1cl euph fl 1cl euph	fl 1cl euph	soft horn tbone tsax	muted tpt muted tpt	fl euph fl euph	full band f band	full band	full band tricky entrance

119	120	121	122	123	124	125	126	127	128	129	130
Theme A				Coda				1-1			
									$\langle \rangle$		
slow	•	•	•	fast	•	•	•				
p		pp		f	ff						
in 4											
Gm					BbM						
Am7	Dm	Bm	Dm	FM	BbM	BbM	BbM	BbM	FM	Dm	EbM
Flutes, Euphonium	Flutes, clarinets, Euphonium	Flutes, clarinets, Bass Cl Euphonium Tuba	Flutes, clarinets, Bass Cl Euphonium Tuba	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Euphonium Tuba Mallets	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion
		soft fl 1cl	soft fl 1cl	lyricall in ww underneath	tsax bsax		fl ob cl asax theme in tpt	theme in tpt	theme in tpt	fl ob cl asax theme in tpt	theme in tpt
soft fl euph	soft fl 1cl euph	euph bcl tuba	euph bcl tuba	fl ob cl asax	euph tuba mallet	fl ob cl asax	horn tbone euph tuba	horn tbone euph tuba	horn tbone euph tuba	horn tbone euph tuba	horn tbone euph tuba
soft fl euph	add 1cl	add tuba	D.S. to 51	coda cresc in perc cue mallets						·	

131	132	133	134	135	136	137	138	139	140	141
Coda										
fast					•	•	•	•	•	•
ff										
in 4										
BbM										
BbM	Ddim	Abdim	DM	EbM	Abm	DM	DM	FM	Cm	BbM
Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium	clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion			
	theme in tpt horn tbone euph tuba	3cl asax theme in horn tbone cresc in perc	fl ob cl asax mallet theme in brass cue mallets	fl ob cl asax theme in brass	fl ob cl asax theme in brass	fl ob cl asax theme in brass	fl ob cl asax tpt horn	fl ob cl asax tpt horn tbone	fl ob cl asax tpt horn tbone	fl ob cl asax timpani
	a. ese in pere	erese in pere	eac manets							Caripuni

143	144	145	146	147
Coda				
fast		<u> </u>		
ff				
in 4				
BbM				
BbM	BbM	BbM	BbM	BbM
Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion	Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion
bcl tsax bsax tbone euph tuba	whole band	percussion	whole band	whole band
	fast ff in 4 BbM BbM Flutes, oboes, clarinets, Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallets Percussion bcl tsax bsax tbone euph	fast ff in 4 BbM	fast ff in 4 BbM	fast fast ff in 4 BbM BbM BbM BbM BbM BbM BbM Bb

Compositions and Discography

These lists of compositions and recordings are of pieces currently in print and are given by level of difficulty.

Table 4.1 Del Borgo Medium-Advanced Compositions for Band

Title	Publisher
Cantica Sacra	Southern Music Company
Commemoration Overture	Shawnee Press
Do Not Go Gentle Into That Good Night	Shawnee Press
Overture For Winds	Shawnee Press
Prelude And Toccata	Educational Programs Publications
Prologue And Ritual Dance	Educational Programs Publications
Psalm And Celebration	Shawnee Press
Remembrance	Southern Music Company
Rituale	Shawnee Press

Table 1.2 Del Borgo Medium Compositions For Band

Title	Publisher	Composer/Arranger
Adagio And Allegro	Educational Programs Publications	Handel / Del Borgo
Adagio For Winds	Shawnee Press	
Ballad For Chris	Educational Programs Publications	
Britannic Variants	Hal Leonard Publishing Corp.	
Canzonetta	C.L. Barnhouse, Inc	
Chant Rituals	Alfred Publishing	
Chesapeake	Educational Programs Publications	
Christmas Variants	Carl Fischer Llc	
Declarations	C.L. Barnhouse, Inc.	
Fantasia And Fugue	Shawnee Press	
Fantasia For Christmas	Alfred Publishing	Arr. Elliot Del Borgo
Fantasia On An Irish Ballad	Alfred Publishing	Arr. Elliot Del Borgo
Festa	Neil A Kjos Music Co	
Festive Music For Band	Barnhouse Archive Editions	
Gaelic Rhapsody	Wingert-Jones Publications	Arr. Elliot Del Borgo
Glory Of Christmas, The	Carl Fischer Llc	Arr. Elliot Del Borgo
Hampshire Sketches	Wingert-Jones Publications	

Imaginary Soundscape #4	Les Taylor
Israeli Triptych	C. Alan/Mcclaren Productions
New American Folk Rhapsody	Educational Programs Publ
Noel Variants	Les Taylor
Overture For A Festival	Educational Programs Publ
Partita For Band	Ludwig Music Publishing Co.
Ritual Dances	FJH Music Company Inc.
Sailing Songs	Alfred Publishing
Sinfonia Marziale	Southern Music Company
Slavonic Dances	Curnow Music Press
Symphonic Sketches	Shawnee Press
Symphonic Suite	Southern Music Company
Variants On A New England Hymn	C. Alan/Mcclaren Productions

Table 1.3 Del Borgo Medium-Easy Compositions For Band

Name	Publisher	Composer/Arranger
American Trilogy	C. Alan/Mcclaren Productions	
Ancient Air And Dance	Carl Fischer Llc	

Battle Cry Of Freedom	C. Alan/Mcclaren Productions	
Broadway Tribute	Curnow Music Press	
Child Is Born	Alfred Publishing	
Chorale Paraphrase	Curnow Music Press	
Dervish Dance	Neil A Kjos Music Co	
Dies Irae	FJH Music Company Inc.	
Dorian Rhapsody	Carl Fischer Llc	
Everest Top Of The World	Carl Fischer Llc	
Fortress Variants	Carl Fischer Llc	
Gregorian Canticles	Shawnee Press	
Gregorian Variants	C. Alan/Mcclaren Productions	
Hatikvah	Alfred Publishing Co.	
Highland Echoes	Carl Fischer Llc	
Horizons	William Allen Music, Inc.	
Imaginary Landscape	MSB Publishing	
Night Cries	Carl Fischer Llc	
Northwood Overture	William Allen Music, Inc.	
New England Suite	FJH Music Company Inc.	
Odyssey For Percussion	Curnow Music Press	
Patapan	Alfred Publishing	Arr. Elliot Del Borgo

Sea Trilogy	FJH Music Company Inc.	
Shaker Variants	Alfred Publishing	
Steppes Of Russia	Shawnee Press	

Table 1.4 Del Borgo Easy Compositions For Band

Publisher	Composer/Arranger
Curnow Music Press	
Wingert-Jones Publications	
Alfred Publishing	Arr. Elliot Del Borgo
Carl Fischer Llc	
Alfred Publishing	
Alfred Publishing	
C. Alan/Mcclaren Prod.	
William Allen Music, Inc.	
Kendor Music, Inc.	
Curnow Music Press	
Hal Leonard Publ. Corp.	
Carl Fischer Llc	
William Allen Music, Inc.	
	Curnow Music Press Wingert-Jones Publications Alfred Publishing Carl Fischer Llc Alfred Publishing Alfred Publishing C. Alan/Mcclaren Prod. William Allen Music, Inc. Kendor Music, Inc. Curnow Music Press Hal Leonard Publ. Corp. Carl Fischer Llc

English Folk Suite	Hal Leonard Publ. Corp.	
Fire Dance	Curnow Music Press	
Flight Of Eagles	Hal Leonard Publ.Corp.	
Jefferson Portrait, A	Alfred Publishing	
Miss Liberty's Promise	FJH Music Company Inc.	
Modal Song And Dance	William Allen Music, Inc.	
Norse Legend	Curnow Music Press	
Ode To Joy	FJH Music Company Inc.	Beethoven, L / Del Borgo, E
Phantom Ship	FJH Music Company Inc.	
Prelude And Dance	Carl Fischer Llc	
Ring Of Honor	Boosey & Hawkes	
Romanian Dances	Carl Fischer Llc	
Russian Tryptich	Alfred Publishing Co.	
Samba Caliente	Alfred Publishing Co.	
Scenes Of Russia	Curnow Music Press	Arr. Elliot Del Borgo
Simple Gifts	C. Alan/Mcclaren Prod.	
Songs Of The Whalemen	Hal Leonard Publ. Corp.	
Tame The Savage Sea	Carl Fischer Llc	
Two British Folk Songs	Hal Leonard Publ. Corp.	
Two Welsh Folksongs	Carl Fischer Llc	

Tudor Heralds	Educational Programs Publ	
Wycliff Overture	Bourne Co	
Yuletide Celebration	FJH Music Company Inc.	Arr. Elliot Del Borgo

Table 1.5 Del Borgo Very Easy Compositions For Band

Title	Publisher
Accolades	Educational Programs Publ
Crown And Scepter	Neil A Kjos Music Co
Fields Of Glory	Curnow Music Press
Good King's Christmas, A	FJH Music Company Inc.
Largo	Les Taylor
Sakura	Curnow Music Press
Voodoo Dance	Alfred Publishing
We Wish You A Merry Christmas	Curnow Music Press

Table 1.6 Del Borgo Medium Compositions For Strings and Orchestra

Title	Publisher	Ensemble	Composer/Arranger
Aboriginal Rituals	Alfred Publishing	String Orch Or	
		Full Orch	
Antigone	Kendor Music, Inc.	String Orchestra	
Arlington Sketches	Alfred Publishing	String Orchestra	
Brevard Sketches	Neil Kjos Music Co	String Orchestra	
Czardas	Alfred Publishing	String Orchestra	Monti/Del Borgo
Essay For Orchestra	Neil Kjos Music Co	Full Orchestra	
Fiocco Allegro	Alfred Publishing	String Orchestra	
Furiant	Kendor Music, Inc.	String Orchestra	
Grand Russian Fantasia	C. Alan/Mcclaren Prod.	String Orchestra	
Hatikvah	Carl Fischer Llc	Full Orchestra	
La Tempesta Di Mare	C. Alan/Mcclaren Prod.	String Orchestra	Vivaldi, A / Del Borgo, E
Peer Gynt Suite	Kendor Music, Inc.	String Orchestra	Edvard Grieg/Arr. Del Borgo
Prelude And Fugue	Alfred Publishing	String Orchestra	J. S. Bach/Arr. Del Borgo
Songs Of The Sea	Carl Fischer Llc	Full Orchestra	

Table 1.7 Del Borgo Medium-Easy Compositions For Strings and Orchestra

Title	Publisher	Ensemble	Composer/Arranger
Allegretto	Kendor Music, Inc.	String Orchestra	Stamitz, C / Del Borgo,
Australian Suite	Alfred Publ. Co.	Full Orchestra	
Canadian Legend	FJH Music Co. Inc.	String Orchestra	
Celtic Fiddle Tune	Carl Fischer Llc	String Orchestra	
Celtic Trilogy	C. Alan/Mcclaren Prod	String Orchestra	
Christmas Quatrain	Carl Fischer Llc	String Orchestra/	Arr. Elliot Del Borgo
		Full Orchestra	
Danse Infernale	FJH Music Co. Inc.	String Orchestra	
Danza Antico	Kendor Music, Inc.	String Orchestra	
Encore Encore	Kendor Music, Inc.	String Orchestra	Offenbach/Arr.
			Del Borgo
Evening Prayer	Alfred Publishing	String Orchestra	Humperdinck/
			Arr. Del Borgo
Fantasia For Strings	Alfred Publishing	String Orchestra	
Girl With The Flaxen Hair	Alfred Publishing	String Orchestra	
Hatikvah Fantasia	Kendor Music, Inc.	String Orchestra	
Holiday Bell Carol	C. Alan/Mcclaren Prod	String Orchestra	

Irish Suite	Kendor Music, Inc.	String Orchestra	
Jesu Joy Of Mans Desiring	Alfred Publishing	String Orchestra	Bach/Arr. Del Borgo
Largo From The New World	Kendor Music, Inc	String Orchestra	Antonin Dvorak/
Symphony			Arr. Del Borgo
Mission: Impossible	Hal Leonard Publ. Corp.	String Orchestra	
Pictures At An Exhibition	Kendor Music, Inc	String Orchestra	
Russian Sleigh Ride	Alfred Publishing	String Orchestra	
Sakura Sakura	Alfred Publishing	String Orchestra	
Scene De La Mer	Kendor Music, Inc	String Orchestra	
Seasons Of Love	Hal Leonard Publ. Corp.	String Orchestra	
Shaker Fantasia	Kendor Music, Inc.	String Orchestra	Arr. Elliot Del Borgo
Sinfonia In D	Alfred Publishing	String Orchestra	
Slavonic Legend	Alfred Publishing	String Orchestra/	
		Full Orchestra	
Sonata Da Chiesa #11	Kendor Music, Inc.	String Orchestra	Corelli, A / Arr.
			Del Borgo
Songs Of Christmas	Carl Fischer Llc	String Orchestra	Arr. Elliot Del Borgo
Spotlight The Strings	Carl Fischer Llc	String Orchestra	
Stephen Foster Trilogy	Kendor Music, Inc.	String Orchestra	
Tachanka	Alfred Publishing Co.	String Orchestra	Arr. Elliot Del Borgo

Three Czech Folk Songs	Hal Leonard Publishing Corp.	String Orchestra	Arr. Elliot Del Borgo
Touch Of Ireland	FJH Music Co. Inc.	String Orchestra	Arr. Elliot Del Borgo
Variants For Strings	Carl Fischer Llc	String Orchestra	

Table 1.8 Del Borgo Easy Compositions For Strings and Orchestra

Title	Publisher	Ensemble	Composer/Arranger
Amazing Grace	Alfred Publishing	String Orch Or	Arr. Elliot Del Borgo
		Full Orch	
Ancient Ritual	Alfred Publishing	String Orchestra	
Barn Dance	Hal Leonard Publishing Corp.	String Orchestra	
Calypso Capers	Alfred Publishing	String Orchestra	
Chorale And Minuet	Alfred Publishing	String Orchestra	Bach / Arr. Del Borgo
Christmas Celebration	Kendor Music, Inc.	String Orchestra	
Concerto Grosso	Kendor Music, Inc.	String Orchestra	
Dance Scenario	Kendor Music, Inc.	String Orchestra	
Deck The Halls	Alfred Publishing	String Orchestra	
Gregorian Christmas	Kendor Music, Inc.	String Orchestra	Arr. Elliot Del Borgo
Gypsy Rover	Alfred Publishing	String Orchestra	

Hark The Herald Angels	Alfred Publishing	String Orchestra	
Sing			
Highridge Overture	Kendor Music, Inc.	String Orchestra	
Jingle Bell Rock	Hal Leonard Publishing Corp.	String Orchestra	Arr. Elliot Del Borgo
Korean Folk Song Variants	Neil Kjos Music Co	String Orchestra	Arr. Elliot Del Borgo
(Arirang)			
Londonderry Air	Kendor Music, Inc.	String Orchestra	Arr. Elliot Del Borgo
O Come All Ye Faithful	Alfred Publishing	String Orchestra	Arr. Elliot Del Borgo
O Come, O Come Emmanuel	Alfred Publishing	String Orchestra	
Petite Overture	Kendor Music, Inc.	String Orchestra	
Pomp And Circumstance	Alfred Publishing	String Orchestra	Elgar, E / Del Borgo,
Premier Concert Folio	C. Alan/Mcclaren Productions	String Orchestra	
Russian Folk Song	MSB Publishing	String Orchestra	
Rustic Dance	Kendor Music, Inc.	String Orchestra	
Scarborough Fair	MSB Publishing	String Orchestra	
Sinfonia In G	Kendor Music, Inc.	String Orchestra	
Sonata Vivant	Alfred Publishing	String Orchestra	
Sonatine	Neil Kjos Music Co	String Orchestra	
Symphony #4	Alfred Publishing	String Orchestra	
Table Music	Kendor Music, Inc.	String Orchestra	Mozart / Del Borgo

Two Spirituals	MSB Publishing	String Orchestra	
Triptych For Christmas	Kendor Music, Inc.	String Orchestra	Arr. Elliot Del Borgo
Yes I Can Can	FJH Music Company Inc.	String Orchestra	Arr. Elliot Del Borgo

Table 1.9 Del Borgo Very Easy Compositions For Strings and Orchestra

Title	Publisher	Ensemble	Composer/Arranger
An American Hymn	Kendor Music, Inc.	String Orchestra	William Billings / Arr.
			Del Borgo
Can You Feel The Love	Hal Leonard Publishing Corp.	String Orchestra	
Tonight			
Classic Sinfonia	Kendor Music, Inc.	String Orchestra	Arr. Elliot Del Borgo
Christmas Symphony	FJH Music Company Inc.	String Orchestra	
Clog Dance	Kendor Music, Inc.	String Orchestra	
Country Cooking	Carl Fischer Llc	String Orchestra	
Dreidel, The	Kendor Music, Inc.	String Orchestra	Arr. Elliot Del Borgo
Enter The Heroes	Carl Fischer Llc	String Orchestra	
Entry Of The Tumblers	Carl Fischer Llc	String Orchestra	
Excursion For Strings	MSB Publishing	String Orchestra	
God Rest Ye Merry	FJH Music Company Inc.	String Orchestra	

Gentlemen			
In The Bleak Midwinter	Kendor Music, Inc.	String Orchestra	
La Petite Danseuse	FJH Music Company Inc.	String Orchestra	
March Heroic	Neil A Kjos Music	String Orchestra	
Marche Oriental	Kendor Music, Inc.	String Orchestra	
Muppet Show Theme, The	Hal Leonard Publishing Corp.	String Orchestra	Arr. Elliot Del Borgo
Ode To Joy	Alfred Publishing	String Orchestra	Beethoven/Del Borgo
Rite At Stonehenge	Alfred Publishing	String Orchestra	
Royal Court Dance	Kendor Music, Inc.	String Orchestra	
Sinfonieta In D-String Orchestra	MSB Publishing	String Orchestra	
St. Lawrence Overture	Carl Fischer Llc	String Orchestra	
Wexford Circle	Kendor Music, Inc.	String Orchestra	

Table 1.10 Del Borgo – Other Compositions

Title	Publisher	Ensemble	Difficulty
Shaker Celebration	Educational Programs Publ.	Marching Band	Medium
Give My Regards To Broadway	Educational Programs Publ.	Marching Band	Medium Easy
Hombre	Educational Programs Publ.	Marching Band	Medium Easy
Londonderry Air	Educational Programs Publ.	Marching Band	Medium Easy
Pachelbel Canon	Educational Programs Publ.	Marching Band	Medium Easy
Elegy No. 2	Wingert-Jones Music, Inc	Alto Saxophone Solo With Piano	
Irish Suite	Kendor Music, Inc.	Saxophone Quartet	Medium Easy
Quartet For Saxophones	Dorn Publications	Saxophone Quartet	
Sonata For Alto Saxophone	Dorn Productions	Alto Saxophone Solo With Piano	Medium Advanced
Symphony #4 First Mvmt	Kendor Music, Inc.	Saxophone Quartet	Medium Easy
Allegretto	Kendor Music, Inc.	Clarinet Ensemble	Medium Easy
Chaconne Handel / Del Borgo	Kendor Music, Inc.	Clarinet Ensemble	Medium Easy
Colors Of The Wind Arr. Del Borgo	Hal Leonard Publishing Corp.	Clarinet Choir With Rhythm Section	Easy

Dodecaphonic Essay	Kendor Music, Inc.	Clarinet Ensemble	Advanced
Symphony #4	Kendor Music, Inc.	Clarinet Ensemble	Medium Easy
Variants: A Mighty Fortress	Shawnee Pres	Brass Choir	
Sonata For Violin And Piano	Shawnee Press	Violin Solo With Piano	
My Favorite Things	Hal Leonard Publishing	Flute Choir With	Medium Easy
Arr. Del Borgo	Corp.	Rhythm Section	
Dimensions Iii	Alfred Publishing	Percussion Quartet	Medium
Dimensions	Kendor Music, Inc.	Percussion Quartet	
Mosaics For Percussion	Kendor Music, Inc.	Percussion Quartet	
Preludio For Percussion	Kendor Music, Inc.	Multiple Percussion	
		Sextet	
Introduction And Rondo	Southern Music Company	Percussion Sextet	

Table 1.11 Discography of Del Borgo

Title	Album	Ensemble	Publisher
Slavonic Dances	Alliance Of The Free	Johan Willem Friso	Curnow Music
		Military Band	
Romanian Dances	Dance Of The	Trade Winds, Daniel	Carl Fischer Llc
	Thunderbolts	Schmidt, conductor	
Fire Dance	Fire Dance	The Band Of The	Curnow Music
		Belgian Air Force,	
		Alain Crepin,	
		Conductor	

Glory of Christmas	Landmarks	Washington Winds/ Edward Petersen, Conductor	Carl Fischer Llc
Norse Legend	Mid-West 50	Curnow Records	Curnow Music
Christmas Variants	Perfect Union, A	Washington Winds, Edward Petersen, Conductor	Carl Fischer Llc
A Broadway Tribute	Tournament	Curnow Records	Curnow Music
Chorale Paraphrase	Winds Of Change	Eastern Wind Symphony/Silvester/Cu rnow/Bulla	Curnow Music Press
Intermezzo Sinfonico	Vigor	Trade Winds, Daniel Schmidt, conductor	Carl Fischer Llc
Arioso	Resource Recording Vol. 1 Teaching Music Through Performance In Beg Band	University of Wisconsin–Milwaukee Wind Ensemble, Thomas Dvorak, conductor	Miles/Dvorak GIA Publications
Imaginary Soundscape #2	Resource Recording Vol. 1 Teaching Music Through Performance In Beg Band	University of Wisconsin–Milwaukee Wind Ensemble, Thomas Dvorak, conductor	Miles/Dvorak GIA Publications
Modal Song and Dance	Resource Recording Vol. 1 Teaching Music Through Performance In Beg Ban	University of Wisconsin–Milwaukee Wind Ensemble, Thomas Dvorak, conductor	Miles/Dvorak GIA Publications
Space Echoes	Resource Recording Vol. 1 Teaching Music Through	University of Wisconsin–Milwaukee Wind Ensemble, Thomas Dvorak,	Richard Miles/Dvorak

	Performance In Beginning	conductor	GIA Publications
	Band		
Adagio for Winds	Teaching Music Through	North Texas	Richard
	Performance In Beginning	Wind Symphony, Eugene Corporon,	Miles/Dvorak
	Band	conductor	GIA Publications
Chant Rituals	Resource Recording, Vol.	North Texas	Richard
	3, Teaching Music	Wind Symphony, Eugene Corporon,	Miles/Dvorak
	Through Performance In	conductor	GIA Publications
	Beginning Band		
Songs of the Whaleman	Resource Recording, Vol.	North Texas Wind	Miles/Dvorak
	4, Teaching Music	Symphony, Eugene Corporon, conductor	GIA Publications
	Through Performance In	Keystone Wind	
	Beginning Band	Ensemble, Jack Stamp, conductor	
Shaker Variants	Resource Recording, Vol.	North Texas Wind	Miles/Dvorak
	5, Teaching Music	Symphony, Eugene Corporon, conductor	GIA Publications
	Through Performance In	Keystone Wind	
	Beginning Band	Ensemble, Jack Stamp, conductor	

Two British Folk Songs	Resource Recording, Vol.	North Texas Wind	Miles/Dvorak
	6, Teaching Music	Symphony, <u>Eugene</u> <u>Corporon</u> , conductor	GIA Publications
	Through Performance In		
	Beginning Band		
Dance Scenario	Resource Recording Vol. 3	Michigan State	Litrell, D; GIA
	Teaching Music Through	University Symphony Orchestra, Leon	Publications
	Performance In Orchestra	Gregorian, conductor	
Arlington Sketches	Resource Recording Vol. 2	Michigan State	Litrell, D; GIA
	Teaching Music Through	University Symphony Orchestra, Leon	Publications
	Performance In Orchestra	Gregorian, conductor	

CHAPTER 5 - Reflections

Unit I. James Swearingen, Composer

James Swearingen is one of the most performed composers of band music in the world today. James Swearingen has earned degrees from Bowling Green State University and The Ohio State University. He is currently Professor of Music, Department Chair of Music Education and one of several resident composers at Capital University located in Columbus, Ohio. ¹⁰

In addition to his teaching responsibilities, Swearingen is a guest conductor, adjudicator and educational clinician throughout the United States, as well as Japan, Australia, Europe, Canada, and the Republic of China.¹¹

Swearingen has over 500 published works, he has written band compositions and arrangements that reflect a variety of musical forms and styles. Many of his pieces, including 81 commissioned works, have been chosen for contest and festival lists. He is a recipient of several ASCAP awards for published compositions. ¹²

Figure 5.1 James Swearingen¹³

¹⁰Web, July 12, 2008, http://www.barnhouse.com/composers.php?id=183

¹¹Web, July 12, 2008, http://www.fjhmusic.com/composer/jswearingen.htm

¹²Web, July 12, 2008, http://www.jamesswearingen.com/bio.html

¹³Web, July 12, 2008, http://www.jamesswearingen.com/works.html

Unit II. Composition

Reflections is a short lyrical piece that presents the challenge of playing phrases with good tone control over a wide range of dynamics. It is written in the key of F minor which places it in the medium-easy category of music. Swearingen uses basic band instrumentation. The tempo is slow, almost at that of a choral, but has short runs of fast notes starting after a sixteenth note rest. Though it may appear easy at first, Reflections presents plenty of challenges for a developing band. *Reflections* was commissioned in 1984 by the Bath High School Symphony Band of Lima, Ohio.

Figure 5.2 Instrumentation of Reflections

Piccolo

Flute

Oboe

Clarinets (3)

Bass Clarinet

Bassoons (2)

Alto Sax (2)

Tenor Sax

Bari Sax

Trumpets (3)

Horns (4)

Trombones (3)

Euphonium

Tuba

Mallets

Timpani

Percussion

This is standard instrumentation for school bands. The oboe and bassoon parts were doubled elsewhere in the band. All important musical expressions were covered by available personnel.

Unit III. Technical Considerations

Reflections is a short lyrical piece that presents the challenge of playing phrases with good tone control over a wide range of dynamics. It is written in the key of F minor which places it in the medium-easy category of music. Swearingen uses basic band instrumentation. The tempo is slow, almost that of a choral, but has short runs of sixteenth notes starting after a sixteenth note rest. Though it may appear easy at first, Reflections presents plenty of challenges for a developing band.

Figure 5.3 Technical Demands of Reflections

One of these challenges is in the opening bar. This rhythm occurs in flutes, oboe, and clarinets.

Figure 5.4 Scale in measure 24

Similarly, in measure 24 the same instruments must come in together on this F major scale. Even though counting this can be taught in isolation as an exercise, one-e-and-a etc., lesser experienced musicians will have difficulty doing this in context of the music. There are many swells and diminuendos in Reflections. There are many phrases that require the band to release together.

Unit IV. Stylistic Considerations

Reflections is a lyrical and very legato piece played mostly softly with good tone and dynamic control. The releases need too be done carefully together. The dynamics need to be controlled.

Unit V. Musical Elements

Reflections opens with the trumpets playing softly, joined by the woodwinds and horns. The woodwind entrance is difficult for developing band because it consists of 3 sixteenth notes which come after a sixteenth rest. This requires instruction and practice. The whole band plays in measure 2 with a crescendo to fortissimo in measure 3 and a decrescendo to piano in measure 4. The phrase in measure 4 ends with a fermata and a complete release of the whole band. The flutes start the next phrase in measure 5 'reflected' by the horns and trombones in measure 5. The flutes start the phrase in measure 7 'answered again by the horns and trombones in measure 8. The flutes then play a two measure phrase (measures 9 and 10) answered by the clarinets in measure 11 and the euphonium in measure 12. The trumpets start the next phrase in measure 13 answered by the flutes, oboe and clarinets. The trumpets and upper woodwinds trade again in

measures 15 & 16. The flutes start the phrase in measure 17 joined by the clarinets and trumpets who crescendo to mezzo forte then decrescendo back to mezzo piano in measure 18. The flutes, oboe, and clarinets start the phrase in measure 19 and are answered by the horns and trombones in measure 20 as the band ritards and decrescendos. The trumpets start the next phrase in measure 21 jointed by the alto saxes and horns in measure 23. The upper woodwinds usher in a scale in measure 24 as the band crescendos to forte. This is the other difficult passage for the woodwinds as the sixteenth note scale begins after a sixteenth note rest. The flutes, oboe, clarinets carry the melody as the trombone plays an important counter line. In measure 25. They continue and are joined by the trumpets in measure 27. The band ritards to a fermata with a complete release in measure 28. Measures 29-44 are a repeat of measures 5-20. Measure 44 ritards. The trumpets begin the ending of the song in measure 45 followed by a repeat of the passage the woodwinds played in measure 1. the whole band crescendos to forte in measure 46 followed by a complete release. The flutes begin the final soft phrase to end the piece in measure 49.

Unit VI. Form and Structure

Reflections begins with a short introduction in measures 1 -4. The theme is stated first in the flutes and is repeated in different sections throughout the band. There is no development section. Measures 29-44 are a repeat of measures 5-20. Swearingen then ends the piece softly and gently.

Unit VII. Suggested Listening

Some suggested listening of pieces that demonstrate Swearingen's lyrical composition style

include:

Album: New World Variations

The Washington Winds/Ed Petersen, Conductor

Lest We Forget

Album: Celebration for Winds and Percussion

The Washington Winds, Edward Petersen, Conductor

Reflections

Deep River

Album: Defying Gravity

Washington Winds, Edward Petersen, Conductor.

Within These Hallowed Halls

Unit VIII. Seating Chart and Acoustical Justification

The seating arrangement for performances is dictated by the stage set-up that must be

used by several different groups. The band has learned to be flexible with this as it is sometimes

different from the arrangement we have used in rehearsals. I endeavor to keep the baritone sax

near the tuba; the French horns near the also sax and the trombones; the trumpets in the middle

of band, and the upper woodwinds in the front of the band.

69

Figure 5.5 Seating Chart

Unit X. Rehearsal Plans and Evaluations

Rehearsal Plan – Rehearsal #1

Ensemble: College Band, Victor Valley College

Literature: Reflections Time: 10 minutes

Title	Evaluation
1. Over view of piece. Play completely through	1. This gives every musician a chance to see what is in the piece
Reflections even if we have to stop at every	and what sections they need to practice.
rehearsal number.	
	2. This will tell me if the piece will work with the personnel that
	signed up this semester

Ensemble: College Band, Victor Valley College

Literature: Reflections Time: 15 minutes

- 1. Play through *Reflections* section by section. Help musicians to identify passages that are important in their parts and in other parts of the band.
- 2. Assist with rhythmic interpretation and accidentals.

Evaluation

- !. The piece is going well.
- 2. There are two rhythmic passages in woodwinds that need additional rehearsal

Ensemble: College Band, Victor Valley College

Literature: Reflections Time: 20 minutes

 Rehearse entrances of woodwinds that come in after a sixteenth note rest. One-e-and-a Try to build their confidence in their counting.

2. Rehearse entire piece.

Evaluation

They can play the passages in isolated exercises. They still lack the confidence to play the passages correctly consistently.

Literature: Reflections	Time:	
	Evaluation	
Reflections was not rehearsed this week		

Ensemble: College Band, Victor Valley College

Literature: Reflections Time: 20 minutes

	Evaluation
1. Rehearse entrances of woodwinds that come in after a sixteenth note rest. One-e-and-a Try to build	Some upper woodwinds still a little hesitant on one-e-and-a
their confidence in their counting.	
2. Rehearse entire piece.	

Ensemble: College Band, Victor Valley College

Literature: Reflections Time: 10 minutes

	Evaluation
1. Rehearse entire piece.	
	Some upper woodwinds still a little hesitant on one-e-and-a

Ensemble: College Band, Victor Valley College

Literature: Reflections Time: 15 minutes

	Evaluation
1. Spot check sections of the piece.	
	Some upper woodwinds still a little hesitant on one-e-and-a
2. Rehearse entire piece	

Spreadsheet Analysis of Reflections

Measure #	1	2	3	4	5	6	7	8	9	10
Form	intro				A section					
Phrase Structure				$\frac{1}{2}$						
Tempo	slow									
Dynamics	mf —	f	ff	р		•	•			
Meter/Rhythm	in 4 🕏 🖟 🐉 - 👍									
Tonality	Fm									
Harmonic Motion	Fm	AbM	DbM	Fm	Fm	Ebm	EbM	Fm	GbM	EbM
Orchestration	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Clarinets Bass Cl Alto Sax Tenor Sax Horns Euphonium Percussion	Flutes Clarinets Bass Cl Alto Sax Tenor Sax Horns Trombones Euphonium	Flutes Clarinets Bass Cl Alto Sax Tenor Sax Horns Euphonium	Flutes Clarinets Bass Cl Alto Sax Tenor Sax Horns Trombones Euphonium	Flutes Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Mallet
General		•				•	•	•	•	·
Character Means for	lyrical with emoti	on				1				
Expression	trumpets joined by woodwinds		whole band		flutes	horns and trombones	flutes tsax and euphoniums	horns and trombones	flutes	flutes
Conducting Concerns	Bring in ww	Cresc	Decresc	rit. Fermata release	soft				cresc.	Soft clarinets decresc.
Rehearsal Consideration	rhythm in ww			release	soft dynamics				cresc.	decresc.

11	12	13	14	15	16	17	18	19	20	21	22
A section											
											7
slow											
p	<u>'</u>	mp	<u> </u>	<u> </u>	l	p	mf >>	тр	p	mf	I
in 4											
Bbm											
Bbm	CM	Fm	EbM	Ebm	Db7	GbM	GbM	Bbm	Fm	DbM	Cm
Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Mallet	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Trombones Euphonium Tuba Percussion	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Trombones Euphonium Tuba	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Mallet	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet	Bass Cl Tenor Sax Bari Sax Trumpets Trombones Euphonium Tuba	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba
lvrical with e	motion			•					•		
flutes oboe clarinet	euphonium then trumpet	trumpets	flutes oboe clarinet	trumpets	flutes oboe clarinet	flutes then oboe clarinet trumpet	flutes oboe clarinet trumpet	tsax horns trombone	asax horns trombones	trumpets	trumpets then asax and horns
	trumpets cresc in cymbal		trumpets cresc in cymbal			cresc	decresc		decresc. Rit	pio mosso	horns
						cresc	decresc		decresc. Rit		

23	24	25	26	27	28	29	30	31	32	33	34
A Section											
slow											
	\leq	f	•	•	•	p	•	•	•		
in 4											
		Bbm									
Edim7	FM	Bbm	Ab7	Bbm	Cm	Fm	EbM	EbM	DbM	GbM	Ebm7
Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Tuba Mallet	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Clarinets Bass Cl Alto Sax Tenor Sax Horns Euphonium	Flutes Clarinets Bass Cl Alto Sax Tenor Sax Horns Trombones Euphonium	Flutes Clarinets Bass Cl Alto Sax Tenor Sax Horns Euphoniu m	Flutes Clarinets Bass Cl Alto Sax Tenor Sax Horns Trombones Euphonium	Flutes Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Mallet
lyrical with e	motion										
asax trumpets horns trombones	euphonium then upper woodwinds	flutes oboe clarinets trombones	fl ob cl tbone then asax and horns	whole band	whole band	flute	horns and trombone	flute	horns	flute	flute
	upper ww cresc.				flute rit. Fermata release	p				cresc	decresc
	rhythm in upper ww				release					cresc	decresc

35	36	37	38	39	40	41	42	43	44	45	46
A Section											
											`
						_					
1			-								
slow		mp				p —	mf	mp		P	-
р		шр				p —	····	шρ			*
in 4											
Fm		_	I	I-:			I.a.	1-:	T_	1-	FM
Bbm	СМ	Fm	EbM	Ebm	DbM	GbM	GbM	Bbm	Fm	Fm	BbM
Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Mallet	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Trombones Euphonium Tuba	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Trombones Euphonium Tuba Percussion	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets Trombones Euphonium Tuba	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Trombones Euphonium Tuba	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Mallet	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion
lyrical with e	motion										
flute oboe clarinet	asax euphonium then trumpet	trumpet	flute oboe clarinet	trumpet	flute oboe clarinet	flute then oboe clarinet trumpet	fl ob cl tpt horns tbone euphonium	fl ob cl tsax horns tbone euphonium		trumpets then upper woodwinds	whole band
р	trumpets cresc in cymbal		ww cresc in cymbal			cresc.	decresc.		trumpets poco rit.		Fermata flute
	Ī		Ī			cresc.	decresc		Ī	Ī	release

47	48	49		
A section	40	72		
slow P	РР			
in 4				
DbM	FMsus	FMsus		
Flutes Oboes Clarinets Bass Cl Tenor Sax Bari Sax Horns Trombones Euphonium Tuba	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet		
lyrical with en	notion			
flute	upper	whole band		
rit		fermata and release		

Compositions and discography

These lists of compositions and recordings are of pieces currently in print and are given by level of difficulty.

Table 5.1 Swearingen Medium Compositions For Band

Title	Publisher	Composer/Arranger
Emblem of Unity	C. L. Barnhouse	Richards/Swearingen)
In All Its Glory	C. L. Barnhouse	
Into the Joy of Spring	C. L. Barnhouse	
Seagate Overture	C. L. Barnhouse	
The Light Eternal	C. L. Barnhouse	
Vision Of Majesty, A	C. L. Barnhouse	

Table 1.2 Swearingen Medium- Easy Compositions For Band

Publisher	Composer/Arranger
C. L. Barnhouse	King/Swearingen
C. L. Barnhouse	
C. L. Barnhouse	King/Swearingen
C. L. Barnhouse	
C. L. Barnhouse	King/Swearingen
C. L. Barnhouse	
C. L. Barnhouse	King/Swearingen
C. L. Barnhouse	King/Swearingen
C. L. Barnhouse	
	C. L. Barnhouse

Children of the Shrine	C. L. Barnhouse	
Christmas Classics	Warner Bros.	
Christmas Favorites	Hal Leonard	
Clark County Celebration	C. L. Barnhouse	
Coast Guards	C. L. Barnhouse	King/Swearingen
Covington Square	C. L. Barnhouse	
Crown Him With Many Crowns	C. L. Barnhouse	
Crunch Time	C. L. Barnhouse	
Dawn of a New Day	C. L. Barnhouse	
Deep River	C. L. Barnhouse	
Denbridge Way	C. L. Barnhouse	
Didn't We Almost Have It All	Warner Bros.	Arr. Swearingen
Exaltation	C. L. Barnhouse	
Exordium	C. L. Barnhouse	
Family Christmas, A	Warner Bros.	
Fanfare and Jubilee	C. L. Barnhouse	
Fantasy on an American Classic	C. L. Barnhouse	
Fireside Christmas, A	C. L. Barnhouse	
First Chorales For Band (Collection)	C. L. Barnhouse	
Gallant Marines	C. L. Barnhouse	King/Swearingen

Gift of Christmas Song, A	Warner Bros.	
Grand Canyon Overture	Band Music Press	
Have Yourself A Merry Little Christmas	Warner Bros.	
Holiday Greetings	Warner Bros.	
How Firm Thy Friendship	C. L. Barnhouse	
Hymn For a Child	C. L. Barnhouse	
I'll Be Home For Christmas	Warner Bros.	
I'll Be Home For Christmas	C. L. Barnhouse	
Invicta	C. L. Barnhouse	
Irving Berlin's Songs for America	Hal Leonard	Arr. Swearingen
Journey to the Summit, A	C. L. Barnhouse	Eiger/Swearingen
Joyful Christmas, A	Warner Bros.	
Jubilance	C. L. Barnhouse	
Lead On, O King Eternal	C. L. Barnhouse	
Legacy	C. L. Barnhouse	
Legend of Danny Boy, The	C. L. Barnhouse	
Let it Snow! Let it Snow! Let It Snow!	Warner Bros.	
Lest We Forget	C. L. Barnhouse	
Let The Spirit Soar	C. L. Barnhouse	
Lexington March	C. L. Barnhouse	King/Swearingen

Light Of Dawn ,The	C. L. Barnhouse	
March: Celebration and Glory	C. L. Barnhouse	
March of the Belgian Paratroopers	Hal Leonard	Leemans/Swearingen
Marche Militaire Francaise	Heritage Music Press	Arr. Swearingen
Majestia	C. L. Barnhouse	
Military Escort	C. L. Barnhouse	Bennett/Swearingen
Novena	C. L. Barnhouse	
O Come, All Ye Faithful	C. L. Barnhouse	
Of Pride and Celebration	C. L. Barnhouse	
On A Winter's Eve	Warner Bros.	
Our Heritage	C. L. Barnhouse	King/Swearingen
Peace Jubilee	C. L. Barnhouse	King/Swearingen
Prelude and Energico	C. L. Barnhouse	
Proud Spirit	C. L. Barnhouse	
Reflections	C. L. Barnhouse	
Ring In The Joy	Warner Bros.	
Romanesque	C. L. Barnhouse	
Rough Riders	C. L. Barnhouse	King/Swearingen
Royal Emblem	C. L. Barnhouse	
Santa's Early Holiday Arrival	Warner Bros.	

Santa Claus Is Comin' To Town	Warner Bros.	
Silver Bells	Warner Bros.	
Silvercrest	C. L. Barnhouse	
Star of Wonder	Warner Bros.	
Sounds of Christmas Joy, The	C. L. Barnhouse	
Torch of Liberty	C. L. Barnhouse	King/Swearingen
United Nations	C. L. Barnhouse	King/Swearingen
Voice Of Christmas	Warner Bros.	
Winter Holiday	Hal Leonard	
Valley Forge	C. L. Barnhouse	King/Swearingen
When Kings Go Forth	Band Music Press/Hal Leonard	
Where The River Flows	C. L. Barnhouse	
Williamsburg Overture	Band Music Press	
Winchester Chronicles	C. L. Barnhouse	

Table 1.3 Swearingen Easy Compositions For Band

Title	Publisher	Composer/Arranger
An English Celebration	C. L. Barnhouse	Arr. Swearingen
As Seasons Change	FJH	

A Song of Hope	C. L. Barnhouse	
Ashton Overture	C. L. Barnhouse	
Brookpark Overture	C. L. Barnhouse	
Carolina Legend	C. L. Barnhouse	
Christmas Classic, A	C. L. Barnhouse	
Drums Ole	C. L. Barnhouse	
Eagle Crest	C. L. Barnhouse	
Early American Portrait	Warner Bros.	
Echoes Of Ireland	Carl Fischer	Arr. Swearingen
Entrance of the Tall Ships	C. L. Barnhouse	
Freedom's Light	C. L. Barnhouse	
Haydn Classic,	Band Music Press	Arr. Swearingen
Land of Liberty	FJH	
Northpointe Fantasy	C. L. Barnhouse	
Nutcracker	Carl Fischer	Arr. Swearingen
Ol' Glory March	Band Music Press/Hal Leonard	
Park Street Celebration	C. L. Barnhouse	
Trails Of Glory	C. L. Barnhouse	
Triumphant Spirit	C. L. Barnhouse	
Windemere	C. L. Barnhouse	

Wyndham Variations	C. L. Barnhouse	

Table 1.4 Swearingen Very Easy Compositions For Band

Title	Publisher	Composer/Arranger
Amazing Grace	Heritage Music Press	Arr. Swearingen
Baywood Overture	C. L. Barnhouse	
Bunker Hill Overture	C. L. Barnhouse	
Celebration Overture	C. L. Barnhouse	
Chorale Suite	C. L. Barnhouse	
Christmas Wish, A	C. L. Barnhouse	
Classic Overture, A	C. L. Barnhouse	
Crosswinds March	C. L. Barnhouse	
Early American Portrait	Warner Bros.	Arr. Swearingen
Early One Morning	Warner Bros.	Arr. Swearingen
Excalibur	C. L. Barnhouse	
Freedom's March	Warner Bros.	
Heroes and Glory	C. L. Barnhouse	
High Falls Overture	C. L. Barnhouse	

FJH	
C. L. Barnhouse	
Band Music Press	
C. L. Barnhouse	
C. L. Barnhouse	Arr. Swearingen
C. L. Barnhouse	
Hal Leonard	
Heritage Music Press	Arr. Swearingen
Warner Bros.	Arr. Swearingen
Warner Bros.	
Warner Bros.	Arr. Swearingen
C. L. Barnhouse	
	C. L. Barnhouse Band Music Press C. L. Barnhouse C. L. Barnhouse C. L. Barnhouse Hal Leonard Heritage Music Press Warner Bros. Warner Bros.

Table 1.5 Swearingen Medium Compositions For Marching Band

Title	Publisher	Composer/Arranger
Bacchanali	C. L. Barnhouse	Arr. Swearingen
Festive Overture	C. L. Barnhouse	Arr. Swearingen
Finale Sym. #4 in F minor	C. L. Barnhouse	Arr. Swearingen

The Love She Found In Me	C. L. Barnhouse	Arr. Swearingen

Table 1.6 Swearingen Medium-Easy Compositions For Marching Band

Title	Publisher	Composer/Arranger
Across The Field	C. L. Barnhouse	Arr. Swearingen
Alien	C. L. Barnhouse	Arr. Swearingen
At A Dixeland Jazz Funeral	C. L. Barnhouse	Arr. Swearingen
Best Sellers For Pep Band (Bks. #1, #2)	C. L. Barnhouse	
Bring It On Home	C. L. Barnhouse	
Big Brass Attack	C. L. Barnhouse	
Boogie Down	C. L. Barnhouse	
Breakthrough	C. L. Barnhouse	
Carnival Del Soul	C. L. Barnhouse	
Charade	C. L. Barnhouse	Arr. Swearingen
Chesford Portrait	C. L. Barnhouse	Arr. Swearingen
Classical Gas	Warner Bros.	Arr. Swearingen
Color Of The Guard	C. L. Barnhouse	
Come Sail Away	Warner Bros.	Arr. Swearingen

Comin' Alive	C. L. Barnhouse	
Crunch Time!	C. L. Barnhouse	
Danny Boy	C. L. Barnhouse	Arr. Swearingen
Exaltation	C. L. Barnhouse	Arr. Swearingen
Fired Up	C. L. Barnhouse	
Firenze	C. L. Barnhouse	
Get On Down	C. L. Barnhouse	
Go For It	C. L. Barnhouse	
Go Northwestern Go	C. L. Barnhouse	Arr. Swearingen
Gospel John	C. L. Barnhouse	Arr. Swearingen
Gotta Get Down	C. L. Barnhouse	
Gotta Get Down	Warner Bros	Arr. Swearingen
He Ain't Heavy He's My Brother	C. L. Barnhouse	Arr. Swearingen
Hey Jude	C. L. Barnhouse	Arr. Swearingen
Hip Stick	C. L. Barnhouse	
Hot Samba Nueva	C. L. Barnhouse	
I Love The Nightlife	C. L. Barnhouse	Arr. Swearingen
It Was Almost Like A Song	C. L. Barnhouse	Arr. Swearingen
Just Do It!	C. L. Barnhouse	
La Fiesta Brava	C. L. Barnhouse	

Let There Be Peace On Earth	C. L. Barnhouse	Arr. Swearingen	
Magic	C. L. Barnhouse	Arr. Swearingen	
Majestia	C. L. Barnhouse	Arr. Swearingen	
Montero	C. L. Barnhouse		
Night Beat	C. L. Barnhouse		
Norwegian Wood	C. L. Barnhouse	Arr. Swearingen	
Novena	C. L. Barnhouse	Arr. Swearingen	
Of Time And Celebration	C. L. Barnhouse		
On The Line	C. L. Barnhouse		
Preacher Man	C. L. Barnhouse		
Prime Time	C. L. Barnhouse		
Put On A Happy Face	Warner Bros.	Arr. Swearingen	
Quesada	C. L. Barnhouse		
Rock On!	C. L. Barnhouse		
Rockero!	C. L. Barnhouse		
Russian Sailor's Dance	C. L. Barnhouse	Arr. Swearingen	
Scottish Closer	C. L. Barnhouse	Arr. Swearingen	
Senor Smoke	C. L. Barnhouse		
Shenandoah	C. L. Barnhouse	Arr. Swearingen	
Spooky	C. L. Barnhouse	Arr. Swearingen	

Stand Up and Cheer	C. L. Barnhouse	Arr. Swearingen
Star Spangled Banner	C. L. Barnhouse	Arr. Swearingen
Sticks Alive	C. L. Barnhouse	
The Victors	C. L. Barnhouse	Arr. Swearingen
Time Out For Swing	C. L. Barnhouse	
Trails Of Glory	C. L. Barnhouse	
Tubular Bells	Warner Bros.	Arr. Swearingen
Valencia El Grande	C. L. Barnhouse	
Valero	C. L. Barnhouse	
Walk Him Up The Stairs	Warner Bros.	Arr. Swearingen
Your Song	C. L. Barnhouse	Arr. Swearingen

Table 1.7 Swearingen Medium-Easy Compositions For Jazz Band

Title	Publisher
Boss Talk	C. L. Barnhouse
Bring It On Home	C. L. Barnhouse
Carnival Del Soul	C. L. Barnhouse
Down Home Cookin'	C. L. Barnhouse

Hip Sticks	C. L. Barnhouse
Island Breeze	C. L. Barnhouse
Preacher Man, The	C. L. Barnhouse
Valero	C. L. Barnhouse

Table 1.8 Swearingen Medium-Easy Composition For Orchestra

Title	Publisher	Ensemble
Holiday Greetings	Warner Bros.	Full Orchestra

Table 1.9 Discography of Swearingen Compositions

Album	Ensemble	Titles	Publisher
Flight of Valor	The Washington Winds,	In Times of Triumph	C. L. Barnhouse
	Edward Petersen,	Follow The River	
	Conductor	Flight of Valor	
		Within These Hallowed Halls	
		A Christmas Auld Lang Syne	
		Make A Joyful Noise!	
		Lest We Forget	
		And The Angels Called	
		Beautiful Savior	
		Tidings of Comfort and Joy	
		In The Winter of 1730	

		Hymn For A Child The Sounds of Christmas Joy Into The Joy of Spring	
		The Star-Spangled Banner	
The Light Of Dawn	The Washington Winds,	Fanfare and Jubilee	C. L. Barnhouse
	Edward Petersen,	An English Celebration	
	Conductor	Trail of Glory	
		A Song of Hope	
		The Light of Dawn	
		Northpointe Fantasy	
		To a New Beginning	
		Windemere	
		Eagle Crest	
		Baywood Overture	
		Brookpark Overture	
		Ashford Variations	
		A Celebration Overture	
		Park Street Celebration	
		Mystic River Fantasy	
		Ashton Overture	
		Pageant for Winds	
		Wyndham Variations	
		Excalibur	
		Carolina Legend	
Celebration for Winds and	The Washington Winds,	Celebration for Winds and Percussion	C. L. Barnhouse
D	Edward Petersen,	Lead On, O King Eternal	
Percussion	Conductor	Of Pride and Celebration	
		An American Portrait	
		Reflections	
		Children of the Shrine	
		Deep River	
		Denbridge Way	
		O Come, All Ye Faithful	

		March: Celebration and Glory A Vision of Majesty Crown Him With Many Crowns The Legend of Danny Boy Jubilance How Firm Thy Friendship Aventura	
Exaltation	The Washington Winds , Edward Petersen, Conductor	Centuria Romanesque A Child's Lullaby Chesford Portrait Exaltation Majestia Legacy Novena Silvercrest Exordium All Glory Told Invicta Covington Square	C. L. Barnhouse
In All Its Glory	The Washington Winds , Edward Petersen, Conductor	Dawn of a New Day Let The Spirit Soar In All Its Glory Blue Ridge Saga Celebration and Dance Proud Spirit The Light Eternal Where The River Flows Fantasy on an American Classic Seagate Overture	C. L. Barnhouse
Bravura: Album For The Young	The Washington Winds , Edward Petersen, Conductor	Panther in the Sky	C. L. Barnhouse

Broad Stripes And Bright Stars	The Washington Winds , Edward Petersen, Conductor	Gallant Marines (King/Swearingen) America the Beautiful (arr.Swearingen), Rough Riders (King/Swearingen), Lest We Forget Within These Hallowed Walls Coast Guards (King/Swearingen) Torch of Liberty (King/Swearingen) The Star-Spangled Banner(arr. Swearingen)	C. L. Barnhouse
Defying Gravity	The Washington Winds, Edward Petersen, Conductor	Peacemaker March (King/ Swearingen); Within These Hallowed Halls	C. L. Barnhouse
Extreme!	The Washington Winds , Edward Petersen, Conductor	Clark County Celebration	C. L. Barnhouse
Fire Dance	The Washington Winds , Edward Petersen, Conductor	Entrance Of The Tall Ships	C. L. Barnhouse
Free Spirit	The Washington Winds , Edward Petersen, Conductor	Winchester Chronicles Triumphant Spirit Trails Of Glory	C. L. Barnhouse
Happy Holidays	The Washington Winds , Edward Petersen, Conductor	O, Come All Ye Faithful And The Herald Angels Sing	C. L. Barnhouse
Jubilance	The Washington Winds, Edward Petersen, Conductor	Jubilance How Firm Thy Friendship	C. L. Barnhouse
King's Mountain Adventure	The Washington Winds , Edward Petersen, Conductor	Freedom's Light	C. L. Barnhouse
Make A Joyful Noise	The Washington Winds, Edward Petersen, Conductor	Make A Joyful Noise A Christmas Auld Lang Syne	C. L. Barnhouse

Moonscape	The Washington Winds, Edward Petersen,	Free World March (K.L. King/Arr. Swearingen)	C. L. Barnhouse
	Conductor	Swearingen)	
New World Variations	The Washington Winds,	Lest We Forget	C. L. Barnhouse
	Edward Petersen,	Call To Victory March	
	Conductor	(King/Swearingen)	
		Into The Joy Of Spring	
Perilous Voyage	The Washington Winds,	Flight Of Valor	C. L. Barnhouse
	Edward Petersen,	Our Director March 23 (Bigelow-Arr.	
	Conductor	Swearingen)	
		On A Cold Winter's Night	
Renegade Dances	The Washington Winds,	Dedication, March And Celebration	C. L. Barnhouse
	Edward Petersen,		
	Conductor		
Rushmore	The Washington Winds,	Gallant Marines (King/Swearingen)	C. L. Barnhouse
	Edward Petersen,		
	Conductor		
Spirit Of The Winds	The Washington Winds,	Crunch Time	C. L. Barnhouse
	Edward Petersen,	Crosswinds March	
	Conductor		
Sun Dancing	The Washington Winds,	Journey To The Summit	C. L. Barnhouse
	Edward Petersen,	(Eiger/Swearingen);	
	Conductor	Peace Jubilee March (King/Swearingen)	
Tribute And Triumph	The Washington Winds,	Park Street Celebration	C. L. Barnhouse
	Edward Petersen,	High Falls Overture	
	Conductor	Wyndham Variations	
		Northpointe Fantasy	
Vision Of Majesty, A	The Washington Winds,	An American Portrait	C. L. Barnhouse
	Edward Petersen,	Deep River	
	Conductor	Celebration And Gloria	
		A Vision Of Majesty	
Where Eagles Soar	The Washington Winds,	The Winter Of 1730	C. L. Barnhouse
	Edward Petersen,	Chorale Prelude	

	Conductor		
Whispers Of The Wind	The Washington Winds , Edward Petersen, Conductor	As The Eagle Flies	C. L. Barnhouse
You've Been Very Good!	Fennell Symphonic Winds, Frederick Fennell, Cond.	And The Herald Angels Sang	Ludwig Music Publishing

CHAPTER 6 - Equinox

Unit I. Ed Huckeby, Composer

Ed Huckeby is currently a Professor of Music and Associate Vice President for Academic Affairs at Northeastern State University-Broken Arrow where he serves as the chief academic administrator for the campus. He has composed over 120 published works for concert and marching band. His many outstanding contributions to the concert and marching band literature have played an important role in the development of the contemporary band repertoire. Huckeby received degrees East Central University in Ada, Oklahoma, University of Oklahoma, Oklahoma State University. He has composed over 35 commissioned works and regularly serves as a clinician, adjudicator and conductor for instrumental ensembles around the world. ¹⁴ Huckeby has received recognition for over a decade as an annual ASCAPLUS Award recipient in the Concert Music division and was recently selected as the Oklahoma Music Teachers Association "Commissioned Composer" for 2006. ¹⁵

Figure 6.1 Ed Huckeby¹⁶

¹⁴Web, July 12, 2008, http://www.barnhouse.com/composers.php?id=89

¹⁵ Web, July 12, 2008, http://www.tulsasymphony.org/huckeby2.htm

¹⁶ Web, July 12, 2008, http://www.barnhouse.com/composers.php?id=89

Unit II. Composition

Equinox has solid, creative writing that is excellent teaching material for developing musicianship. Equinox is written as an overture. After the introductory andante, Huckeby drives straight into an animated allegro, punctuated by syncopated rhythms with many meter changes including the odd rhythms of meter. The B section contrasts with slow and lyrical melodic writing. The A section is repeated verbatim using a D.S. The piece ends with a short coda having the band play sustained chords and the percussion playing punctuated rhythms underneath. Equinox was commissioned by the Band Directors of the Texas Music Education Association in 1999.

Figure 6.2 Instrumentation of Equinox

Oboe Clarinets (2) Bass Clarinet Alto Sax (2) Tenor Sax

Flute

Bari Sax

Trumpets (2)

Horn

Trombones (2)

Euphonium

Tuba

Mallets

Timpani

Percussion

This is standard instrumentation for school bands. The oboe and bassoon parts were doubled elsewhere in the band. All important musical expressions were covered by available personnel.

Unit III. Technical Considerations

The A section of Equinox is about rhythm. The syncopated rhythm in the lower brass and woodwinds is first stated in measure 5. (see figure 6.3)

Figure 6.3 The rhythm in measure 5

This is followed by a strait forward 4 bar. The 4 bar is followed by a 6 containing two triplets.

Figure 6.4 The 6/8 bar

It is followed by another strait forward ⁴/₄ bar. The rhythm in played in measure 5 is then repeated in measure 9. This time it is followed by a ⁷/₅ bar (see figure 6.4)

Figure 6.5 The rhythm of the 7/4 bar

This is easily confused with the rhythm shown in Fig. 6.5 because to the lesser experienced musician, they look the same. This is especially true since there was a bar (figure 6.4) that has triplet feel to its eighth note rhythm.

Figure 6.6 the 7/8 bar is confused with this rhythm

It would be easier to teach that

The musicians were instructed to rewrite the eighth notes in the $\frac{7}{8}$ bar to reduce the visual confusion between the two rhythms. I also used a distinctive conducting gesture to help the band with this rhythm.

The rhythmic sequences and meter changes repeat in the same order several times throughout the piece. The repetition helps to teach the band and bring the piece together quickly.

Unit IV. Stylistic Considerations

Equinox begins with a quiet, gentle, and lyrical statement from the flutes, oboe, clarinets, alto sax, and trumpets. This only lasts 3 measures. The A section begins suddenly with punctuated rhythms and meter changes in a very marcato style. This is played by the low brass and low woodwinds. There is an eight bar rhythm pattern that repeats 5 times in the A section. The upper woodwinds and trumpets take turns playing different rhythmic melodies over this bass line. There is a 4 measure bridge with a retard and diminuendo that connects to the B section. The B section begins at measure 48. This is a slow lyrical section with overlapping phrases that provides a contrast to the A section. This begins with the trumpets playing the melody over one counter melody played by the euphonium, and another counter melody played by the saxes and horns. The instruments trade off the three melodies until measure 72. There is a five bar bridge section back to the A section. The A section is repeated with verbatim with the jump to coda at measure 44. The coda is only 7 measures long. It is marcato, but with long sustained chords in the band with quick punctuated rhythms in the percussion.

Unit V. Musical Elements

Equinox opens softly with the flutes, oboe, alto sax, and trumpets playing a lyrical melody supported by a syncopated rhythm in the trombones and horns. This only lasts for 3 measures and the piece takes off into the A section with an allegro com moto tempo. The low brass and low woodwinds begin with a punctuated and syncopated rhythm through multiple meter changes from measure 4 to measure 11. The percussion play fast punctuated rhythms to enhance what the low instruments are playing. The snare drum finished measure 11 with a solo

drum fill. This is repeated from measure 12 to measure 19 with the saxes, trumpets, and horns joining in with a melody line on top. The snare drum finished measure 19 with a solo drum fill that ushers in the upper woodwind entrance in measure 20. The low brass and percussion repeat exactly what have done again from measure 20 to measure 27. This time the flutes oboe and clarinets play a lively new melody on top of the rhythms and what is now and the melody line in the trumpets and saxes. After the drum fill in measure 27, the clarinets replace the trumpets and play the melody with the saxes and horns. There is some initial variation in the low instrument rhythm, but they quickly go back to what they have played throughout the song until measure 35. There is another shorter drum fill and the same pattern repeats until measure 42, the end of the A section. Measures 44 to 47 is the bridge to the B section. There is a ritard and diminuendo transitioning to the next section. This is played by the clarinets, saxes, and horns. The B Section starts at measure 48. The main melody is played by the trumpets with a counter line played by the euphonium and supporting harmonies played by the saxes and trombones. At measure 56 the horns and altos saxes take over the euphonium line and the trumpets play another counter line over this. The band crescendos in measure 52 and at measure 64 the flutes, oboes, clarinets, and alto saxes play the melody with counter lines in the trumpets and another counter line in the euphonium. This continues through measure 73 where Huckeby puts in another retard and diminuendo to bridge back to the A section. There is a D.S. back to measure 4. the entire A section then repeats verbatim to measure 43. There is a jump to a very short coda ending of only 7 measures that uses long sustained chords in the band with punctuating rhythm in the percussion to end the piece.

Unit VI. Form and Structure

Equinox begins with an introduction played by the flutes, oboe, clarinets, alto sax, and

trumpets. The introduction is from measure 1 to measure 3.

The A section begins suddenly with punctuated rhythms and meter changes played by the

low brass and low woodwinds. There is an eight bar rhythm pattern that repeats 5 times in the A

section. There is a 4 measure bridge with a retard and diminuendo beginning in measure 44

played by the clarinets alto sax tenor sax and the horns that connects to the B section. The B

section begins at measure 48. This is a slow lyrical section with overlapping phrases that

provides a contrast to the A section. This begins with the trumpets playing the melody over one

counter melody played by the euphonium, and another counter melody played by the saxes and

horns. The instruments trade off the three melodies until measure 72. There is a five bar bridge

section back to the A section using a D.S. in measure 77. The A section is repeated with

verbatim with the jump to coda at measure 44. The coda is only 7 measures long and ends the

piece.

Unit VII. Suggested Listening

Some suggested listening of pieces that demonstrate Huckeby's composition style include:

Album: Free Spirit

The Washington Winds/Edward Petersen, Conductor

Joyant Winds

108

Album: King's Mountain Adventure

The Washington Winds/Edward Petersen, Conductor

King's Mountain Adventure

Album: Beyond The Stars

The Washington Winds/Edward Petersen, Conductor

Celebrata

Unit VIII. Seating Chart and Acoustical Justification

The seating arrangement for performances is dictated by the stage set-up that must be used by several different groups. The band has learned to be flexible with this as it is sometimes different from the arrangement we have used in rehearsals. I endeavor to keep the baritone sax near the tuba; the French horns near the also sax and the trombones; the trumpets in the middle of band, and the upper woodwinds in the front of the band.

Figure 6.7 Seating Chart

Unit IX. Rehearsal Plans and Evaluations

Rehearsal Plan – Rehearsal #1

Ensemble: College Band, Victor Valley College

Literature: Equinox Time: 20 minutes

	Evaluation
1 Over view of piece. Play completely through Equinox even if we have to stop at every rehearsal number.	1. This gives every musician a chance to see what is in the piece and what sections they need to practice.
	2. This will tell me if the piece will work with the personnel that signed up this semester

Ensemble: College Band, Victor Valley College

Literature: Equinox Time: 30 minutes

- 1. Play through *Equinox* section by section. Help musicians to identify passages that are important in their parts and in other parts of the band.
- 2. Assist with rhythmic interpretation and accidentals.

Evaluation

1. Piece is going well. Some rhythm needs help

Ensemble: College Band, Victor Valley Colleg	Ensemble:	College	Band,	Victor	Valley	College
---	-----------	---------	-------	--------	---------------	---------

Literature: Equinox	Time:
	Evaluation
Piece not rehearsed this week.	

Ensemble: College Band, Victor Valley College

Literature: Equinox Time: 30 minutes

- 1. Work on rhythm in low brass and woodwinds first
- 2. Work on bar2 4-19
- 3. Work on ⁷/₈ bar
- 4. Work on bars 20 to 27 with whole band
- 5. Work on 5 bar
- 6. Read through whole piece

Evaluation

- 1. Piece is coming together well
- 2. Rhythm is much better

Ensemble: College Band, Victor Valley College

Literature: Equinox Time: 35 minutes

- 1. Some have forgotten the correct rhythm of the
 - **7 9** bar
- 2. Review different between

And

Evaluation

- 1. A more thorough explanation seems to help understanding
- 2. Rhythm is more consistent

Ensemble: College Band, Victor Valley College

Literature: Equinox Time: 20 minutes

	Evaluation
1. Spot check sections of the piece.	1 Many consistency
2. Rehearse entire piece	1. More consistency.

Ensemble: College Band, Victor Valley College

Literature: Equinox Time: 20 minutes

1. Spot check sections of the piece.	Evaluation
2. Rehearse entire piece	1. More consistency.

Spreadsheet analysis of Equinox

Measure #	1	2	3	4	5	6	7	8	9	10	
Form	Intro			A Section							
Phrase Structure											
Tempo	Andante			Allegro con l	Moto					•	
Dynamics	mp			mf		50	V===25	Signature .		9/954	
Meter/Rhythm	4	(A)			77) 777		§ 4			द	
Tonality	Dm		ï	Dm	ĺ			Ů			
Harmonic Motion	Dm	CM	AM	Dm	ВЬМ	СМ	BbM	Dm	BbM	CM	
Orchestration	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Bass CI Tenor Sax Bari Sax Trombones Euphonium Tuba Percussion	Bass Cl Tenor Sax Bari Sax Trombones Euphonium Tuba Percussion	Bass CI Tenor Sax Bari Sax Trombones Euphonium Tuba Percussion					
General Character	gentle	*	\$!	marcato	ta .	*		100	ta a		
Means for Expression	flutes oboe clarinets asax trumpets	flutes oboe clarinets asax trumpets	trombones horns	bass cl tsax bsax tbone euphonium							
Conducting Concerns			rit. Cresc.	Change in te	empo & style	& dynamic	Meter change	Meter change		Meter change	
Rehearsal Consideration		85				45					

Tenor Sax Alto Bari Sax Ten Trombones Bar Euphonium Tru Tuba Hor Percussion Tro Euphonium Tro Trombones Tro Euphonium Tro Euphonium Tro	Om Bass CI Ilto Sax enor Sax lari Sax rumpets forns	BbM Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns	CM Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets	BbM-CM Bass Cl Alto Sax Tenor Sax Bari Sax	Dm Bass Cl Alto Sax Tenor Sax	BbM Bass CI Alto Sax Tenor Sax	CM Bass Cl Alto Sax	Dm Bass Cl Alto Sax	Dm Flutes Oboes	BbM Flutes	CM Flutes
Dm Dm Dm Bass Cl Bas Penor Sax Alto Bari Sax Ten Frombones Bar Fuphonium Tru Fuba Hor Percussion Tro Eup Tub	Om Bass CI Ilto Sax enor Sax lari Sax rumpets forns	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets	BbM-CM Bass Cl Alto Sax Tenor Sax Bari Sax	Dm Bass Cl Alto Sax	Bass Cl Alto Sax	CM Bass Cl	Dm Bass Cl	Flutes	Flutes	Flutes
Dm Dm Dm Bass Cl Bas Penor Sax Alto Bari Sax Ten Frombones Bar Fuphonium Tru Fuba Hor Percussion Tro Eup Tub	Om Bass CI Ilto Sax enor Sax lari Sax rumpets forns	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets	BbM-CM Bass Cl Alto Sax Tenor Sax Bari Sax	Dm Bass Cl Alto Sax	Bass Cl Alto Sax	CM Bass Cl	Dm Bass Cl	Flutes	Flutes	Flutes
Dm Dm Dm Bass Cl Bas Fenor Sax Alto Bari Sax Ten Frombones Bar Euphonium Hor Fuba Hor Fuba Tro Eup	Om Bass CI Ilto Sax enor Sax lari Sax rumpets forns	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets	BbM-CM Bass Cl Alto Sax Tenor Sax Bari Sax	Dm Bass Cl Alto Sax	Bass Cl Alto Sax	CM Bass Cl	Dm Bass Cl	Flutes	Flutes	Flutes
Dm Dm Bass Cl Bas Fenor Sax Alto Bari Sax Ten Frombones Bar Euphonium Tru Fuba Hor Percussion Tro Eup Tub	Om Bass CI Ilto Sax enor Sax lari Sax rumpets forns	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets	BbM-CM Bass Cl Alto Sax Tenor Sax Bari Sax	Dm Bass Cl Alto Sax	Bass Cl Alto Sax	CM Bass Cl	Dm Bass Cl	Flutes	Flutes	Flutes
Dm Dm Bass Cl Bas Fenor Sax Alto Bari Sax Ten Frombones Bar Frombonium Tru Fuba Hor Percussion Tro Eup Tub	Bass CI alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets	BbM-CM Bass Cl Alto Sax Tenor Sax Bari Sax	Dm Bass Cl Alto Sax	Bass Cl Alto Sax	CM Bass Cl	Dm Bass Cl	Flutes	Flutes	Flutes
Dm Dm Bass Cl Bas Tenor Sax Alto Bari Sax Ten Trombones Bar Euphonium Tru Tuba Hor Percussion Tro Eup	Bass CI alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets	BbM-CM Bass Cl Alto Sax Tenor Sax Bari Sax	Dm Bass Cl Alto Sax	Bass Cl Alto Sax	CM Bass Cl	Dm Bass Cl	Flutes	Flutes	Flutes
Dm Dm Bass Cl Bas Fenor Sax Alto Bari Sax Ten Frombones Bar Fuphonium Tru Fuba Hor Percussion Tro Eup	Bass CI alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets	Bass Cl Alto Sax Tenor Sax Bari Sax	Bass Cl Alto Sax	Bass Cl Alto Sax	Bass Cl	Bass Cl	Flutes	Flutes	Flutes
Bass Cl Bas Fenor Sax Alto Bari Sax Ten Frombones Bar Euphonium Tru Fuba Hor Percussion Tro Eup	Bass CI alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets	Bass Cl Alto Sax Tenor Sax Bari Sax	Bass Cl Alto Sax	Bass Cl Alto Sax	Bass Cl	Bass Cl	Flutes	Flutes	Flutes
Fenor Sax Alto Bari Sax Ten Frombones Bar Euphonium Tru Fuba Hor Percussion Tro Eup Tub	alto Sax Tenor Sax Bari Sax Trumpets Horns	Alto Sax Tenor Sax Bari Sax Trumpets Horns	Alto Sax Tenor Sax Bari Sax Trumpets	Alto Sax Tenor Sax Bari Sax	Alto Sax	Alto Sax		- 3000000000000000000000000000000000000	To 1000 1000 1000 1000		
marcato		Trombones Euphonium Tuba Percussion	Horns Trombones Euphonium Tuba Percussion	Trumpets Horns Trombones Euphonium Tuba Percussion	Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion
March 19-030-march 19-10-19-1	orns	asax tpts horns	asax tpts horns	asax tpts horns Meter	asax tpts horns Meter	asax tpts horns	asax tpts horns Meter	percussion Meter	flute oboe 1st clarinet Cue ww	flute oboe 1st clarinet Meter	flute oboe 1st clarinet
15 Table 15	rumpets			change	change		change	change	Cue ww	change	

23	24	25	26	27	28	29	30	31	32	33	34
A Section	80.829		***************************************	3635-36	States.		-2000-2	100000	I SOVET	400-01	100000
					22						
Allegro con I	Moto								NAME OF STREET		
mf			4000		mp				mf	-	
8	4		3	&	-	-				~	
Dm				Ü							
вьм-см	Dm	ВЬМ	СМ	Dm	Bb7	СМ	СМ	FM	Bb7	СМ	BbM
Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion
marcato	Ī		Î	ř.	Ì		ì	ì		ì	1
flute oboe 1st clarinet	flute oboe 1st clarinet	flute oboe 1st clarinet	flute oboe 1st clarinet	percussion	1st clarinet	1st clarinet	1st clarinet	clarinets tbone	flutes oboe clarinet	flutes oboe clarinet	flutes oboe
Meter	Meter		Meter change	Meter change	Dynamic change			Cue flutes	Dynamic change		

35	36	37	38	39	40	41	42	43	44	45	46
A Section									Bridge		
								ľ i		-	
Allegro con M	oto	315	58L	E :		8	2	10 1030 1		13	8.
f				410,000	525.940		10		mf	88	
4				6	2		7	2			
Dm	10	ř		(A)			3			ř .	
Α7	Dm	BbM	СМ	BbM-CM	Dm	ВЬМ	CM	Dm	ВЬМ	Am	ВЬМ
Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion
marcato	T-	72 T	31 · · · · · · · · · · · · · · · · · · ·	r:	3T	*** **********************************	·	T:	legato	72	*
saxes and low brass then percussion	flute oboe clarinet	percussion	clarinets asax tsax horns	clarinets asax tsax horns	clarinets asax tsax horns						
				Meter change	Meter change		Meter change	Meter change To code 2nd	Style & dynamic change	Rit & dim	

47	48	49	50	51	52	53	54	55	56	57	58
	B section										
									/		
		`									
Allegro con	Slow	•				•				•	•
	mp								mf		
4											
BbM											
BbM	FM	СМ	Dm	BbM	FM	СМ	Dm	Dm7	DM	BbM	DM
Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Mallet Percussion	Bari Sax Trumpets Horns Trombones	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Bass CI Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion			
legato									•	1	•
clarinets asax tsax horns	top euphonium counter	trumpets on top euphonium counter	trumpets on top euphonium counter	trumpets on top euphonium counter	trumpets on top euphonium counter	trumpets on top euphonium counter	trumpets on top euphonium counter	trumpets on top euphonium counter	asax horns on top tpt counter	asax horns on top tpt counter	asax horns on top tpt counter
	Dynamic change										

59	60	61	62	63	64	65	66	67	68
100	B section								
							×		
	Slow			18		T.			
	mf			f					
	*								
i	ВЬМ		1			1	1		ĺ
BbM	Am	BbM	ВЬМ	FM	СМ	Dm	Dm	FM	СМ
Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba	Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion
	legato	300	7		***		-	40	
asax horns on top tpt counter	flute oboe clarinet asax w/ tpts on counter	flute oboe clarinet asax w/ tpts on counter	flute oboe clarinet asax w/ tpts on counter	flute oboe clarinet asax w/ tpts on counter	flute oboe clarinet asax w/ tpts on counter	flute oboe clarinet asax w/ tpts on counter			
				Dynamic change cue fl & cl					

69	70	71	72	73	74	75	76	77	78
			B section						Coda
		\gg			\sim				
			Slow						Allegro con i
			f		mp			p	f
			4						
			ВЬМ						
Dm	Dm	EbM	FM	BbM	FM	СМ	Dm7	FM	BbM
Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Bass CI Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion
			legato						Bold grandic
flute oboe clarinet asax w/ tpts on counter	flute oboe clarinet asax w/ tpts on counter	bass cl bsax tuba	asax horns	asax horns	flute oboe clarinets mallets	flute oboe clarinets mallets	trombones	whole band	whole band
				rit	Dynamic change			D.S. to 4	coda
			1		mallets Dynamic		trombones		

79	80	81	82	83
			ı	I
4oto				
	DM	•		Ι
Am	DM DM	DM	DM	DM
AIII	DM	DM	DI™I	DM
Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion	Flutes Oboes Clarinets Bass Cl Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Mallet Percussion
se				
whole band	whole band	whole band	whole band Cresc.	whole band

Compositions and discography

These lists of compositions and recordings are of pieces currently in print and are given by level of difficulty.

Table 6.1 Huckeby Medium-Advanced Compositions For Concert Band

Title	Publisher
Annandale Chronicles	C. L. Barnhouse
When The Tears Fell	C. L. Barnhouse

Table 1.2 Huckeby Medium Compositions For Concert Band

Title	Publisher
Accolada	C. L. Barnhouse
American Folk Fantasia	C. L. Barnhouse
Concertante For Winds	C. L. Barnhouse
Declaration Ballade And Finale	C. L. Barnhouse
Eye Of The Falcon	C. L. Barnhouse

Fanfare And Toccata	C. L. Barnhouse
From Whom All Blessings Flow	C. L. Barnhouse
Golden Circle	C. L. Barnhouse
Heroic Sketches	C. L. Barnhouse
Intrada And Festival	C. L. Barnhouse
Let There Be Peace On Earth	C. L. Barnhouse
Magic Of Mozart	C. L. Barnhouse
March Of The Roughnecks	C. L. Barnhouse
Of A Dista	C. L. Barnhouse
On Angel Wings	C. L. Barnhouse
Ouverture Internationale	C. L. Barnhouse
Pine River Trilogy	C. L. Barnhouse
Proclamation And Symphonic Decree	C. L. Barnhouse
Prologue And Festiva	C. L. Barnhouse
Ring The Bells On Christmas Day	C. L. Barnhouse
Spirit Of Christmas, The	C. L. Barnhouse

Table 1.3 Huckeby Medium Easy Compositions for Band

Title	Publisher	Composer/Arranger
Acclamations	C. L. Barnhouse	
Addison Way	C. L. Barnhouse	
American Volunteers	C. L. Barnhouse	
And We Proceeded On	C. L. Barnhouse	
Antecedium	C. L. Barnhouse	
Antigua Bay	C. L. Barnhouse	
Ascentium	C. L. Barnhouse	
Ashland Park	C. L. Barnhouse	
Bridgeview Overture	C. L. Barnhouse	
By The Rivers Of Babylon	C. L. Barnhouse	
Cambrian Overture	C. L. Barnhouse	
Canticle Of The Saints	C. L. Barnhouse	
Celebrata	C. L. Barnhouse	
Concentra	C. L. Barnhouse	
Covenant	C. L. Barnhouse	
Crystal Medallion Overture	C. L. Barnhouse	
Equinox	C. L. Barnhouse	

Erika's Dream	C. L. Barnhouse	
Explorations	C. L. Barnhouse	
Fanfare Hymn And Dedication	C. L. Barnhouse	
Fiera Winds	C. L. Barnhouse	
For Thy Courts Above	C. L. Barnhouse	
Foxfire March	C. L. Barnhouse	
Glorioso	C. L. Barnhouse	
God Rest You Merry, Gentlemen	C. L. Barnhouse	
Intrada (From Banchetto Musicale)	C. L. Barnhouse	Johann Hermann Shein/Arr. Huckeby
Intrada, Recitative And Rondo	C. L. Barnhouse	
Introduction And Rondo	C. L. Barnhouse	
Joyant Winds	C. L. Barnhouse	
Legend Of The Ida Glenn	C. L. Barnhouse	
Lexicon	C. L. Barnhouse	
Lost Creek Adventure	C. L. Barnhouse	
Make A Joyful Noise	C. L. Barnhouse	
Marching Down Main Street	C. L. Barnhouse	
Morning Song	C. L. Barnhouse	
Nutcracker, The (Themes)	C. L. Barnhouse	Peter Tchaikovsky/Arr. Huckeby
On Wings Of Eagles	C. L. Barnhouse	

Overture To A New Millennium	C. L. Barnhouse
Oxford Pointe	C. L. Barnhouse
Pastorale	C. L. Barnhouse
Phantom Train	C. L. Barnhouse
Prelude And Primal Danse	C. L. Barnhouse
Prelude Op. 28 No.4	C. L. Barnhouse
Prima Rock	C. L. Barnhouse
Smokey Mountain Rhapsody	C. L. Barnhouse
Spirit Of The Heartland	C. L. Barnhouse
Spirit Of Unity	C. L. Barnhouse
Starwatcher	C. L. Barnhouse
Still, Still, Still	C. L. Barnhouse
Three Southern Vignettes	C. L. Barnhouse
Tool Time Tango	C. L. Barnhouse
West Salem Winds	C. L. Barnhouse

Table 1.4 Huckeby Easy Compositions for Band

Title	Publisher
Abington Ridge	C. L. Barnhouse
American Folk Dance	C. L. Barnhouse
American Patrol	C. L. Barnhouse
Ancient Echoes	C. L. Barnhouse
Angelas Song	C. L. Barnhouse
Animoso	C. L. Barnhouse
Away In A Manger	C. L. Barnhouse
Beyond The Stars	C. L. Barnhouse
Blue Lake Reflections	C. L. Barnhouse
Bolero Africana	C. L. Barnhouse
Brandon Bay	C. L. Barnhouse
Chant And Celebration (Variable Solo Feature)	C. L. Barnhouse
Danza Espanol	C. L. Barnhouse
Deck The Halls With Chips And Salsa	C. L. Barnhouse
Dreamscape	C. L. Barnhouse
Evening Portrait	C. L. Barnhouse
Faces Of The World	C. L. Barnhouse

Falcon Ridge	C. L. Barnhouse
Fernando's Fandango	C. L. Barnhouse
Kidz Klassix	C. L. Barnhouse
Kings Court	C. L. Barnhouse
Kings Mountain Adventure	C. L. Barnhouse
Kitty Hawk March	C. L. Barnhouse
Let Freedom Ring	C. L. Barnhouse
March Britannia	C. L. Barnhouse
Matrix March	C. L. Barnhouse
Modal Episode	C. L. Barnhouse
My Favorite Time Of Year	C. L. Barnhouse
Mystic Visions	C. L. Barnhouse
Of Courage And Valor	C. L. Barnhouse
One Christmas Night	C. L. Barnhouse
One O'clock Rock	C. L. Barnhouse
Royal Empire Overture	C. L. Barnhouse
Santa Loves To Cha Cha	C. L. Barnhouse
Sagebrush Saga	C. L. Barnhouse
Scarborough Fair	C. L. Barnhouse
Secrets Of McDougal's Cave	C. L. Barnhouse

Slide Show	C. L. Barnhouse
Slippery Slide Rag	C. L. Barnhouse
Spirit Of The Sphinx	C. L. Barnhouse
Stone Creek Episode	C. L. Barnhouse
Stone Mountain Fantasy	C. L. Barnhouse

Table 1.5 Huckeby Very Easy Compositions for Band

Title	Publisher	Composer/Arranger
	G L D 1	
Christmas Cheer	C. L. Barnhouse	
Drumming Surfari	C. L. Barnhouse	
Journey To Centaurus	C. L. Barnhouse	
Knights Of The Round Table	C. L. Barnhouse	
Knock Before You Rock	C. L. Barnhouse	
Leader Of The Class	C. L. Barnhouse	
March Of The Kangaroos	C. L. Barnhouse	
Rising Star	C. L. Barnhouse	
Santas Sleigh Ride	C. L. Barnhouse	
Super Mom Symphony	C. L. Barnhouse	

Surprise Symphony	C. L. Barnhouse	Haydn, F / Huckeby, E
Taco Time	C. L. Barnhouse	
Uncle Buck's Truck	C. L. Barnhouse	

Table 1.6 Huckeby Compositions For Jazz Band

Title	Publisher
Strutting	C. L. Barnhouse

Table 1.7 Huckeby Compositions For Marching Band

Title	Publisher
Bravio	C. L. Barnhouse
Charges Cheers And Other Fun Stuff	C. L. Barnhouse
Energize	C. L. Barnhouse
Festive Christmas March	C. L. Barnhouse
Fight Song	C. L. Barnhouse
Getting Busy	C. L. Barnhouse
Have You Got That Spirit	C. L. Barnhouse
Impact Zone	C. L. Barnhouse

Journey Of The Cosmic Centurions	C. L. Barnhouse
Joy To The World-Harder Version	C. L. Barnhouse
Kick Start	C. L. Barnhouse
Li'l Liza Jane	C. L. Barnhouse
Low Down Dirty Shame	C. L. Barnhouse
Ragtime Rocking Roll	C. L. Barnhouse
Rolling In My Sweet Babys Arms	C. L. Barnhouse
Seventh Street Swing	C. L. Barnhouse
Strutting	C. L. Barnhouse
Talking Back	C. L. Barnhouse
Trailblazer	C. L. Barnhouse
Turbo Rock	C. L. Barnhouse
When Johnny Comes Marching Home	C. L. Barnhouse
Whiz Kids	C. L. Barnhouse

Table 1.8 Other Huckeby Compositions

Title	Publisher
Intrada Recatitive And Rondo Trumpet Solo With Piano	C. L. Barnhouse

Table 1.9 Discography Of Ed Huckeby

Album	Ensemble	Titles	Publisher
Beyond The Breaking Tides	The Washington Winds/Edward	Jubilante	C. L. Barnhouse
	Petersen, Conductor		
Beyond The Higher Skies	The Washington Winds/Edward	Antecedium;	C. L. Barnhouse
	Petersen, Conductor		
Beyond The Horizon	The Washington Winds/Edward	Lexicon	C. L. Barnhouse
	Petersen, Conductor	Heroic Sketches	
Beyond The Stars	The Washington Winds/Edward	Celebrata	C. L. Barnhouse
	Petersen, Conductor	Slippery Slide Rag	
		Kitty Hawk March	
		Beyond The Stars	
		Time Tango	
		Fernando's Fandango	
Bravura	The Washington Winds/Edward	Of Valor And Courage	C. L. Barnhouse
	Petersen, Conductor	Secrets Of Mcdougal's Cave	
		Let Freedom Ring!	
		Ancient Echoes	
		Away In A Mange	
		Supermom Symphony	

Defying Gravity	The Washington Winds/Edward	And We Proceeded On	C. L. Barnhouse
	Petersen, Conductor	Distant Castle, The	
Dreamscape	The Washington Winds/Edward	Abington	C. L. Barnhouse
	Petersen, Conductor	Dreamscape	
		Kid's Klassix	
		Spirit Of The Sphinx	
		Smokey Mountain Rhapsody	
Equinox	The Washington Winds/Edward	Equinox	C. L. Barnhouse
•	Petersen, Conductor	Nutcracker Themes	
Extreme!	The Washington Winds/Edward	Starwatcher	C. L. Barnhouse
	Petersen, Conductor		
Eye Of The Falcon	The Washington Winds/Edward	Eye Of The Falcon	C. L. Barnhouse
-	Petersen, Conductor		
Fire Dance	The Washington Winds/Edward	Deck The Halls With Chips And Salsa	C. L. Barnhouse
	Petersen, Conductor	Stone Mountain Fantasy	
		Knights Of The Round Table	
		Surprise Symphony	
		Flight Of Valor	
Free Spirit	The Washington Winds/Edward	Brandon Bay	C. L. Barnhouse
	Petersen, Conductor	Angela's Song	
		Joyant Winds	
		American Patrol	
		From The Eye Of TheStorm	
		Ghost In The Attic	
Golden Circle, The	The Washington Winds/Edward	Accolada;	C. L. Barnhouse
	Petersen, Conductor	Legend Of The Ida Glenn;	
		From Whom All Blessings Flow;	
		The Golden Circle;	
		Overture To A New Millennium;	
		Proclamation And Symphonic Decree;	
		By The Rivers Of Babylon;	
		Fanfare, Hymn And Dedication;	
		Antecedium;	

		West Salem Winds;	
		Pastorale;	
		American Folk Fantasia	
		Spirit Of The Heartland	
Happy Holidays	The Washington Winds/Edward	The Spirit Of Christmas	C. L. Barnhouse
	Petersen, Conductor	Themes From The "Nutcracker	
Jubilance	The Washington Winds/Edward	Legend Of The Ida Glenn	C. L. Barnhouse
	Petersen, Conductor		
King's Mountain Adventure	The Washington Winds/Edward	King's Mountain Adventure	C. L. Barnhouse
	Petersen, Conductor	Ashland Park	
Lantern In The Window, A	The Washington Winds/Edward	Stone Creek Episode	C. L. Barnhouse
	Petersen, Conductor	Slide Show	
		Oxford Pointe	
Make A Joyful Noise	The Washington Winds/Edward	Ascentium	C. L. Barnhouse
	Petersen, Conductor		
Moonscape	The Washington Winds/Edward	Ouverture Internationale	C. L. Barnhouse
	Petersen, Conductor	Let There Be Peace On Earth	
New World Variations	The Washington Winds/Edward	Glorioso	C. L. Barnhouse
	Petersen, Conductor		

CHAPTER 7 - Procession of the Nobles

Unit I Nicolai Rimsky-Korsakov, Composer

Nicolai Rimsky-Korsakov was born in the Novgorod district in 1844. He was a naval officer and produced successful compositions before he had any formal training in writing music. After he was appointed a Professor of Composition and Instrumentation at the St. Petersburg Conservatory, he admitted he didn't even know the names of the intervals or the chords. He had no real knowledge of string technique or of the practical possibilities of horns trumpets and trombones and had never conducted an orchestra. He began the study earnestly, keeping just one step ahead of his classes. He eventually became a fine teacher and his compositions reflected the rounding out of his own education. He died in 1908.¹⁷

Figure 7.1 Nicolai Rimsky-Korsakov¹⁸

¹⁷ Shoenberg, H.C., 1997, *The Lives of the Great composers*, New York: W.W. Norton & company,p.362-364

¹⁸Web, July 23, 2008, http://en.wikipedia.org/wiki/Nikolai_Rimsky-Korsakov

Andrew Balent, Arranger

Andrew Balent is a well known composer and arranger of educational music with over 500 published compositions and arrangements for band, orchestra, chorus, and instrumental ensembles. Having received over 20 ASCAP Special Awards for composition, his published works are written for all levels, but he has specialized in music for young musicians. Mr. Balent taught in the elementary through high school levels for 30 years in Michigan and received both his Bachelor of Music and Master of Music degrees from the University of Michigan. Mr. Balent has been a clinician and guest conductor in 45 states, as well as in Canada, Europe, and South America.¹⁹

Figure 7.2 Andrew Balent²⁰

 $^{^{19}\}mbox{Web}$, July 12, 2008, http://www.fjhmusic.com/composer/abalent.htm

²⁰ ibid

Unit II. Composition

This is an easy band arrangement of the cortege from the opera-ballet 'Mlada,'. The Procession of the Nobles has been scored for young band in a manner that preserves the splendor of the original, but doesn't too much demand of developing trumpet players. Andrew Balent's arrangement of *Procession of the Nobles* uses only the fanfare and abbreviated theme statements in a modified Rondo form. The entire piece is in a marcato march-like processional. Variety is provided by changing the color of instrumentation.

Figure 7.3 Instrumentation of Procession of the Nobles

Flutes (2)

Oboe

Clarinets (2)

Bass Clarinet

Bassoons

Alto Sax (2)

Tenor Sax

Bari Sax

Trumpets (2)

Horns (2)

Trombones (2)

Euphonium

Tuba

Timpani

Percussion

This is standard instrumentation for school bands. The oboe and bassoon parts were doubled elsewhere in the band. All important musical expressions were covered by available personnel.

Unit III. Historical Perspective

Procession of the Nobles from Mlada

Mlada is an opera-ballet in four acts, composed in 1890 by Nikolai Rimsky-Korsakov, An Orchestral Suite derived from the Opera was written in 1903. It has five sections:

- 1. Introduction
- 2. Redowa: A Bohemian Dance
- 3. Lithuanian Dance
- 4. Indian Dance
- 5. Cortège

The cortège is the well-known Procession of the Nobles 21

Unit IV. Technical Considerations

This arrangement by Andrew Balent keeps the flavor of the Cortege while scoring for young band in a manner that preserves the splendor of the original. Balent is able to do this and

²¹Web, July 12, 2008, http://en.wikipedia.org/wiki/Mlada (Rimsky-Korsakov)

141

still not demand too much of developing trumpet players. The 1st trumpet to F at the top of the staff. The 2nd trumpet goes only to D in the staff. The first clarinet goes to Bb above the staff and the 2nd clarinet does not cross the 'break'. The ranges of the other instruments are very playable. The rhythm has also been simplified from the original to stay within the technical capabilities of developing players.

Unit V. Stylistic Considerations

Andrew Balent's arrangement of *Procession of the Nobles* uses only the fanfare and abbreviated theme statements in a modified Rondo form. The entire piece is in a marcato marchlike processional. Variety is provided by changing the color of instrumentation, not by changing the style.

Unit VI. Musical Elements

Procession of the Nobles opens the A theme with a unison trumpet fanfare for five measures that then splits into a trumpet duet for two more measures. The trumpets are joined by most of the band in measure 8 as the fanfare continues through measure 11. The B theme starts in measure 12 with the flutes oboe clarinets and alto sax. They are joined by the 1st trumpet in measure 16 and continue through measure 19. The C theme is introduced by the clarinets and alto sax at measure 20. This section is repeated at measure 25 where the clarinets and saxes are joined by the flutes, oboe and trumpets. The 2nd ending, measures 26 to 28 crescendos into

another fanfare (A theme) this time played in measures 29 -32 by the bass clarinet, baritone sax, euphonium and timpani. Measures 33 to 39 is the D theme. This theme is played by a solo trumpet in measures 33-38. The passage is then repeated and the trumpet is joined the flutes, oboe, and the other trumpets. Measure 40 returns to the fanfare A theme played by the trumpets again, in unison for three measures and as a duet for two more measures. Most of the band joins them in measure 45-48. There is then a D.S. back to the B theme in measure 12 with the flutes oboe clarinets and alto sax. Measures 12 through 32 are repeated verbatim. In the coda, measure 49 follows measure 32 the second time. This restates the A theme fanfare, but in C minor, this time for only three measures. The flutes, oboe, and 1st clarinet join in measure 52. The alto sax, tenor sax, horns, trombone, and euphonium come in at measure 54 and help with the theme until measure 57. The B theme is restated again from measure 58-61 with the flutes, oboe, clarinets, and alto sax. The Bass clarinet, tenor sax, horns trombones and euphonium begin a downward scale in measure 67 and are joined by baritone sax and tuba in measure 63 to another brief statement of the B theme by most of the band in measures 64-67. In measure 68, the bass clarinet, baritone sax, euphonium and timpani restate the A theme fanfare one more time as the ending of the piece.

Unit VII. Form and Structure

This arrangement of the Procession of the Nobles is a modified Rondo.

A theme: Measures 1-11 opens with a unison trumpet fanfare for five measures that then splits into a trumpet duet for two more measures. The trumpets are joined by most of the band in measure 8 as the fanfare continues through measure 11.

B theme: This starts in measure 12 with the flutes, oboe, clarinets, and alto sax. They are joined by the 1st trumpet in measure 16 and continue through measure 19.

C theme: Measures 20-28. The C theme is introduced by the clarinets and alto sax at measure 20. This section is repeated at measure 25 where the clarinets and alto saxes are joined by the flutes, oboe, and trumpets. The 2nd ending, measures 26 to 28 crescendos into another A theme.

A theme: Measures 29-32. This time played by the bass clarinet, baritone sax, euphonium and timpani.

D theme: Measures 33-39 is the D theme. This theme is played by a solo trumpet in measures 33-38. The passage is then repeated and the trumpet is joined the flutes, oboe, and the other trumpets.

A theme: Measure 40 returns to the fanfare A theme played by the trumpets again, in unison for three measures and as a duet for two more measures. Most of the band joins them in measure 45-48. There is then a D.S. back to the B theme

B theme: Measures 12-19. This starts in measure 12 with the flutes, oboe, clarinets, and alto sax. They are joined by the 1st trumpet in measure 16 and continue through measure 19.

C theme: Measures 20-28. The C theme is introduced by the clarinets and alto sax at measure 20. This section is repeated at measure 25 where the clarinets and alto saxes are joined by the flutes, oboe, and trumpets. The 2nd ending, measures 26 to 28 crescendos into another A theme.

A theme: Measures 29-32. This is played by the bass clarinet, baritone sax, euphonium and timpani, then Coda.

A theme 49-57 The theme returns to the trumpets, this time in C minor, for only three measures. The flutes, oboe, and 1st clarinet join in measure 52. The alto sax, tenor sax, horns trombone and euphonium come in at measure 54 and help with the theme until measure 57.

B theme: Measures 58-67. The B theme is restated again from measure 58-61 with the flutes, oboe, clarinets, and alto sax. The Bass clarinet, tenor sax, horns trombones and euphonium begin a downward scale in measure 62 and are joined by baritone sax and tuba in measure 63 to another brief statement of the B theme by most of the band in measures 64-67.

A theme ending: In measure 68, the bass clarinet, baritone sax, euphonium and timpani restate the A theme fanfare one more time as the ending of the piece.

Unit VIII. Suggested Listening

These recordings, one a band arrangement, the other, the original orchestra version, will

both portray the appropriate style and phrasing of the piece.

Album: Perfect Union, A

Washington Winds, Edward Petersen, Conductor

Carl Fischer Llc

Procession Of The Nobles by Rimsky-Korsakov arranged by Leidzen

Album: Classical Thunder

Time Life Presents

Procession Of The Nobles by Rimsky-Korsakov

Unit IX. Seating Chart and Acoustical Justification

The seating arrangement for performances is dictated by the stage set-up that must be

used by several different groups. The band has learned to be flexible with this as it is sometimes

different from the arrangement we have used in rehearsals. I endeavor to keep the baritone sax

near the tuba; the French horns near the also sax and the trombones; the trumpets in the middle

of band, and the upper woodwinds in the front of the band.

146

Figure 7.4 Seating Chart

Unit X. Rehearsal Plans and Evaluations

Rehearsal Plan – Rehearsal #1

Ensemble: College Band, Victor Valley College

Literature: Procession of the Nobles Time: 10 minutes

	Evaluation
1 Over view of piece. Play completely through Procession of the Nobles even if we have to stop at every rehearsal number.	1. This gives every musician a chance to see what is in the piece and what sections they need to practice.
	2. This will tell me if the piece will work with the personnel that signed up this semester

Ensemble: College Band, Victor Valley College

Literature: Procession of the Nobles Time:	
	Evaluation
1. <i>Procession of the Nobles</i> not rehearsed this week.	

Ensemble: College Band, Victor Valley College

Literature: Procession of the Nobles Time: 20 minutes

- 1. Play through *Procession of the Nobles* section by section. Help musicians to identify passages that are important in their parts and in other parts of the band.
- 2. Assist with rhythmic interpretation and accidentals.

Evaluation

1. The trumpets struggle a bit. The rest of the band plays well.

Ensemble: College Band, Victor Valley College

Literature: Procession of the Nobles Time: 25 minutes

	Evaluation
1. Play through <i>Procession of the Nobles</i>	1. Trumpets struggle if it is the first piece we play. They do
2. Rehearse another piece, then play this one	better when we play it later in the rehearsal.
again.	

Ensemble: College Band, Victor Valley College

Literature: Procession of the Nobles Time: 15 minutes

	Evaluation
1. Play through <i>Procession of the Nobles</i> after	1. The trumpets can play this well as long as it is not the first
rehearsing a couple of other pieces.	piece they play.

Ensemble: College Band, Victor Valley College

Literature: Procession of the Nobles Time: 20 minutes

Title	Evaluation
1. Play through <i>Procession of the Nobles</i> after	This piece go well.
rehearsing a couple of other pieces.	

Ensemble: College Band, Victor Valley College

Literature:	Procession of the Nobles	Time: 20 minutes

	Evaluation
	This piece goes well.
1. Const about the starting of the phrases	
1. Spot check the starting of the phrases.	
2. Rehearse the entire piece.	

Spreadsheet analysis of Procession of the Nobles

Measure #	1	2	3	4	5	6	7	8	9	10
Form	A theme	_	J				,	U	, ,	10
Phrase Structure										
Tempo	Allegro	•	•	•	•	•	•		•	•
Dynamics	f	f	f	f	f	f	f	f	f	f
Meter/Rhythm	in 3				•	•	•	•		
Tonality	EbM					Gm7				
Harmonic Motion	EbM	EbM	EbM	GM	GM	Gm7-Dm7	Gm7-Dm7	Gm7	Gm7	Gm
Orchestration General Character Means for	Alto Sax Tenor Sax Trumpets Horns Percussion	Alto Sax Tenor Sax Trumpets Horns Percussion	Alto Sax Tenor Sax Trumpets Horns Percussion	Alto Sax Tenor Sax Trumpets Horns Percussion	Trumpets Percussion	Trumpets Percussion	Trumpets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion
Expression	trumpets		,	_	_	,	1	whole band		
Conducting Concerns								Bring band i	n	
Rehearsal Consideration										

11	12	13	14	15	16	17	18	19	20	21	22
A theme	B theme								C theme	•	
Allegro	•	•	•	•	•	•	•	•	•	•	•
f	f	f	f	f	f	f	f	f	mf	mf	mf
In 3		1									
BbM7											
DM	BbM7	EbM	BbM	Fm							
Trumpets Horns Trombones Euphonium	Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion										
whole band	flutes oboe c	larinets asax			flutes asax trumpet	clarinets trumpets	flutes asax trumpet	clarinets trumpets decresc		arinet asax tru amics	mpets
								decresc		Contrast dyna	Contrast dynamics

23	24	25	26	27	28	29	30	31	32	33	34
C theme						A theme		•		D theme	
Allegro		-				•		1		•	•
mf	mf	mf	mf	mf	mf <<	f	f	f	f	p	p
In 3					l						
BbM7						EbM					
Gm	Fm	BbM	Gm	Fm	Gm	EbM	EbM	EbM	EbM	Gm	BbM
Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion			Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion	clarinets, Alto Sax Tenor Sax Bari Sax Horns Trombones Euphonium Tuba Percussion				
flutes oboe o	larinet asax	clarinets asax	flutes oboe (clarinets asax	trumptes	bass cl bsax	euphonium		_	clarinets asax horn tbone ed tuba	
		Repeat to 20 bring in flutes trumpets tuba			crescendo				To Coda 2nd time	Contrast dynamics	

35	36	37	38	39	40	41	42	43	44	45	46
D theme	30	37	30	33	A section	71	72	+5	1	+3	1 40
	ļ	<u> </u>	<u> </u>			<u> </u>	ļ	ļ			
Allegro											
P	P	P	P	P	f	f	f	f	f	f	f
In 3	•	•	•		•	•	•	•	•	•	•
EbM					BbM						
Gm	BbM	Gm	EbM	EbM	BbM	BbM	BbM	Bbm7	Bbm7	Bbm7	Bbm7
Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Bari Sax Trumpets	Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion	Flutes, oboes, clarinets, Trumpets Percussion	Flutes, oboes, clarinets, Trumpets Percussion	Flutes, oboes, clarinets, Trumpets Percussion	Flutes, oboes, clarinets, Trumpets Percussion	Trumpets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion
flutes oboe t	rumpet				trumpets					Whole band	
					trumpets						

47	48	49	50	51	52	53	54	55	56	57
A section				1						
Allegro										
f	f	ff	ff	ff	ff	ff	ff	ff	ff	ff
T 0										
In 3 BbM		Cm								
Bbm	FM	Cm	Cm	Cm	Cm	Cm	Cm	Cm	Cm	GM
			····		···					
Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion	Trumpets Percussion	Trumpets Percussion	Trumpets Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion	Flutes, oboes, clarinets, Alto Sax Tenor Sax Trumpets Horns Trombones Euphonium Percussion
Whole band	ı	trumpets	ı		flute oboe cl	arinet tpts	flutes oboe c	larinet I	flute oboe cla tsax tpts hor euphonium	
	D.S.	Coda finale trumpets			Bring in band					

58	59	60	61	62	63	64	65	66	67
B theme	B theme	1					1	1	
	Allegro								
f	f	f	f	f	f	ff	ff	ff	ff
	In 3	•	•		•	•	•	•	
	BbM7			EbM					
BbM7	BbM7	BbM7	BbM7	EbM	EbM	EbM	EbM	EbM	EbM
Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion									
flute oboe clarinets asax	flute oboe cla	arinets asax		tsax horn tbone euphonium	bass cl tsax bsax horn tbone euphonium tuba	flute oboe clarinet asax trumpet	flute oboe clarinet asax trumpet tbone	flute oboe cla trumpet horn	
Reduce dynamic				crescendo		finale			

68	69	70	71
A theme endi	ng		Ending
ff	ff	ff	ff
			In 3
			EbM
EbM	EbM	EbM	EbM
Flutes, oboes, clarinets, Alto Sax Tenor Sax Bari Sax Trumpets Horns Trombones Euphonium Tuba Percussion			
			Processional
bass cl bsax e	euphonium		bass cl bsax euphonium

Compositions and discography

These lists of compositions and recordings are of pieces currently in print and are given by level of difficulty.

Table 7.1 Balent Medium-Advanced Compositions/Arrangements For Band

Title	Publisher	Composer/Arranger
Two Slavonic Dances	Shawnee Press	Dvorak / Balent

Table 1.2 Balent Medium Compositions/Arrangements For Band

Title	Publisher	Composer/Arranger
Farandole	Carl Fischer Llc	Georges Bizet/Balent
Finale (From Symphony No. 4)	FJH Music	Tchaikovsky/ Balent
Independentia	Carl Fischer Llc	R. B. Hall/Balent
Infernal Dance and Finale (From "The Firebird")	Carl Fischer Llc	Stravinsky/ Balent

Table 1.3 Balent Medium Easy Compositions/Arrangements For Band

Publisher	Composer/Arranger
Carl Fischer Llc	Arr. Andrew Balent
Carl Fischer Llc	Saint-Saens/Balent
Carl Fischer Llc	Klohr/Balent
Carl Fischer Llc	Farrar/Balent
Carl Fischer Llc	
Hal Leonard	
Carl Fischer Llc	Bizet/Balent
Carl Fischer Llc	
Bourne Co	
Carl Fischer Llc	
Bourne Co	
Carl Fischer Llc	Rimsky-Korsakov/Balent
Carl Fischer Llc	Sousa/Balent
Carl Fischer Llc	Fucik/ Balent
Carl Fischer Llc	Sousa/Balent
FJH Music	Debussy/Balent
Carl Fischer Llc	
	Carl Fischer Llc Hal Leonard Carl Fischer Llc Carl Fischer Llc Bourne Co Carl Fischer Llc Bourne Co Carl Fischer Llc

H.M.S. Pinafore (Selections)	Carl Fischer Llc	Sullivan/Balent
Hungarian Dance No. 5	Carl Fischer Llc	Brahms/Balent
John Denver	Hal Leonard	
Jupiter-Themes	Carl Fischer Llc	Holst / Balent
King Cotton	Carl Fischer Llc	Sousa/Balent
Klaxon, The	Carl Fischer Llc	Fillmore/Balent
March Of The Irish Dragoons	Hal Leonard	
Mars	Carl Fischer Llc	Holst/Balent
Mikado, The (Selections)	Carl Fischer Llc	Sullivan/Balent
Military Escort	Carl Fischer Llc	Bennett / Balent
Nutcracker Suite, The	FJH Music	Tchaikovsky/Balent
Orpheus Overture	FJH Music	Offenbach/Balent
Song Of Praise	Wynn Music	
Tenth Regiment March	FJH Music	Hall/ Balent
Toward The Light	Carl Fischer Llc	
Victors, The	Carl Fischer Llc	Elbel/Balent
Washington Post March	Carl Fischer Llc	Sousa/Balent
When The Wolves Howl	Carl Fischer Llc	
Witches Hat	Bourne Co	

Table 1.4 Balent Easy Compositions/Arrangements For Band

Title	Publisher	Composer/Arranger
American Ballad Variants	Carl Fischer Llc	
Americans We	Carl Fischer Llc	Fillmore / Balent
Angels Of Christmas, The	FJH Music	Arr. Balent
Armed Forces On Parade	Carl Fischer Llc	Arr. Balent
Arthurs Theme	Hal Leonard	
Barney Google	Hal Leonard	
Beside The Golden Door	Carl Fischer Llc	
Bill Bailey's Brass	FJH Music	Arr. Balent
Blazing Clarinets	Carl Fischer Llc	
Brazilian Childrens Song	Neil A KjosMusic	
Brazilian Reflections	Carl Fischer Llc	
Can Santa Can Can	FJH Music	Offenbach/ Balent
Capriccio	Carl Fischer Llc	Froberger/Balent
Carol Of The Bells	Carl Fischer Llc	Arr. Balent
Chaconne With 13 Variations	Carl Fischer Llc	Handel/Balent
Christmas Sleigh Ride	Carl Fischer Llc	Mozart, L. / Balent
Colonel Bogey March	Carl Fischer Llc	Arr. Balent

Czech Wedding Song	Wynn Music	
Deck The Hall	Lake State	
Drum Crazy	Carl Fischer Llc	
Eine Kleine Nachtmusik	Carl Fischer Llc	W.A. Mozart/Balent
Hands Up	Carl Fischer Llc	
Happy Whistler	Lake State	
His Honor	Carl Fischer Llc	Fillmore/Balent
I Don't Need You	Hal Leonard	
Interlochen Theme	Carl Fischer Llc	Hanson / Balent
Joshua	FJH Music	Arr. Balent
Lassus Trombone	Carl Fischer Llc	Fillmore/Balent
Little Brazil Suite	Ludwig Music	Arr. Balent
March For Henry	Bourne C	
March Of The Marionettes	Barnhouse Arch Ed	Gounod / Balent
Major And The Minor	C.L. Barnhouse	
National Emblem	Carl Fischer Llc	Bagley/Balent
New World Symphony, Themes	Carl Fischer Llc	Dvorak/Balent
Old Songs	Hal Leonard	
Orpheus Overture	FJH Music	Offenbach/ Balent
Our Director/On Wisconsin	Carl Fischer Llc	

Overture Bravura	Carl Fischer Llc	
Paris Mountain Overture	Carl Fischer Llc	
Procession Of The Nobles	Carl Fischer Llc	Rimsky-Korsakov/Balent
Put Your Hand In The Hand	Hal Leonard	
Radetzky March	Carl Fischer Llc	Johann Strauss, Sr./ Balent
Roaring 20s	Carl Fischer Llc	
Rock A My Soul	Carl Fischer Llc	
Russian Sailor's Dance	Carl Fischer Llc	Gliere/Balent
Sabre Dance	Carl Fischer Llc	Khachaturian/ Balent
Saints On Tour	Carl Fischer Llc	
Shadow Waltz	Hal Leonard	
Simple Gifts	Carl Fischer Llc	
Sipping Cider	Ludwig Music	
Smoky Mountain Portrait	Ludwig Music	
Sorcerers Apprentice	Carl Fischer Llc	Dukas / Balent
Stand Tall America	FJH Music	Arr. Balent
Stand Up For The Flag Of America	Hal Leonard	Saffer / Balent
Stars And Stripes Forever, The	Carl Fischer Llc	Sousa/Balent
Summation	Bourne Co	
Take Me Out To The Ball Game	Ludwig Music	Tilzer / Balent

Tambourine Ramble	Bourne
Thunderer, The	Carl Fischer Llc Sousa/Balent
Tribute	Ludwig Music
Tidings Of Comfort And Joy	FJH Music
Two Seascapes For Band	Shawnee Press
Waltzing Matilda	Carl Fischer Llc
The Wiggle Walk	Bourne
Year Of Jubilee	Neil A Kjos Music

Table 1.5 Balent Very Easy Compositions/Arrangements For Band

Title	Publisher	Composer/Arranger	
AmazingGrace	FJH Music		
American Pride	FJH Music	Arr. Balent	
American Trilogy	Carl Fischer Llc		
Apollo Overture	Carl Fischer Llc		
Bright Victory	Carl Fischer Llc		
Bugle Bungle	Bourne Co		
Can Can	Carl Fischer Llc	Offenbach / Balent	

Chant For Percussion	C.L. Barnhouse	
Clarinet Capers/Flam Snap Twinkle	Carl Fischer Llc	Compello / Balent
Ding Dong Merrily On High	Carl Fischer Llc	Arr. Balent
The First Christmas Album	C.L. Barnhouse	
Follow That Flute	Carl Fischer Llc	
Flute Fancy	C.L. Barnhouse	
Go With The Flow	Carl Fischer Llc	
Great Gate Of Kiev	Carl Fischer Llc	Mussorgsky/ Balent
Hand Clap Boogie	Lake State	
Hunting Song	FJH Music	
I'm An Old Cowhand	Hal Leonard	
Integrity March	C.L. Barnhouse	
Introducing The Band	Ludwig Music	
Irish Festival	C.L. Barnhouse	
Jingle Bell Brass	FJH Music	
Kum Ba Yah	Carl Fischer Llc	
Let's Go Band #2	Carl Fischer Llc	Arr. Balent
Lullaby For Clarinets	FJH Music	
March For A Happy Day	Ludwig Music	
Marching Through America	Carl Fischer Llc	

C.L. Barnhouse	
Carl Fischer Llc	Arr. Balent
Carl Fischer Llc	
Carl Fischer Llc	
Neil A Kjos Music	
C.L. Barnhouse	
Hal Leonard	
Carl Fischer Llc	Arr. Balent
Carl Fischer Llc	Tchaikovsky / Balent
Carl Fischer Llc	
FJH Music	
Carl Fischer Llc	
Carl Fischer Llc	
Ludwig Music	Arr. Balent
	Carl Fischer Llc Carl Fischer Llc Carl Fischer Llc Neil A Kjos Music C.L. Barnhouse Hal Leonard Carl Fischer Llc

Table 1.6 Balent Medium Easy Compositions/Arrangements for Strings/ Orchestra

Title	Publisher	Ensemble	Composer/Arranger
1812 Overture	Carl Fischer Llc	Strings/Full Orch	Tchaikovsky / Balent,
Samba For Strings	Ludwig Music	Strings	Arr. Andrew Balent
Sorcerer's Apprentice	Carl Fischer Llc	Strings/Full Orch	Dukas/Balent
A Yuletide String Album	Carl Fischer Llc	Strings	Arr. Balent

Table 1.7 Balent Very Easy Compositions/Arrangements for Strings/ Orchestra

Title	Publisher	Ensemble	Composer/Arranger
Cantigas De Roda	Carl Fischer Llc	Strings	Arr. Balent
Chaconne With Variations	Ludwig Music	Strings	Handel/Balent
Mikes Boat	Carl Fischer Llc	Strings	
Minuet And March	Carl Fischer Llc	Strings	Bach/Balent
Pachelbel Canon	Carl Fischer Llc	Strings	Pachelbel/ Balent
Peace Round	Carl Fischer Llc	Strings	Arr. Balent
(Dona Nobis Pacem)			
Russian Sailor's Dance	Carl Fischer Llc	Strings/ Full Orch	Gliere/Balent
Silent Night	Carl Fischer Llc	Strings	Arr. Balent
Skater's Waltz	Carl Fischer Llc	Strings	Waldteufel/Balent

Table 1.8 Discography Of Andrew Balent

Album	Ensemble	Title	Publisher
Dance Of The Thunderbolts	Trade Winds, Daniel Schmidt, Conductor	Santa's Parade	Carl Fischer Llc
Vigor	Trade Winds, Daniel Schmidt, Conductor	Billboard March (Klohr/Balent); Hungarian Dance No. 5 (Brahms/Balent)	Carl Fischer Llc
Ludwig Classic Sound Library #4-	Ludwig Ensemble	When The Saints Go Drumming In	Ludwig Music

References

- Barber, C. (2004). Do not go gentle into that good night Elliot Del Borgo. *Teaching Music Through Performance in Band, Volume 5*, Chicago:GIA Publications
- Barrick, C. (2008). Soliloquies and dances: An analytical introduction to the solo saxophone repertoire of American compose Elliot Del Borgo. D.M.A. Lincoln, NE: University of Nebraska
- Battisti, F and Garafalo, R. (1990). *Guide to Score Study for the Wind Band Conductor*. Meredith Music Publications, U.S.A.
- Berz, W. (2006). Band festivals and repertoire, *Tempo, New Jersey Music Educators Association*. 60(3), 46-47.
 - Del Borgo, Elliot. Telephone interview on February 13, 2008, North Port, Florida.
- Dello Joio, N. (1968). The contemporary music project for creativity in music education, *Music Educators Journal*, *54*(7), 41-72
- Elliott, D. (1995). *Music Matters: A New Philosophy of Music Education*. New York City, New York: Oxford University Press
- Gibbs, R.A. (1970). The new breed of band director thinks realistically. *Music Educators Journal*, *57*(3), 34-37
- Mark, M.L. & Gary, C.L. (1999). A History of American Music Education. 2nd Edition. Reston, VA: MENC
 - MENC. (1994). The School Music Program: A New Vision. Reston, VA:
- Miles, R. et al (1996). *Teaching Music through Performance in Band*. Chicago, IL: GIA Publishing
- Reimer, B. (2003). *A Philosophy of Music Education: Advancing the Vision*. 3rd Edition. Upper Saddled River, NJ: Prentice Hall
- Shoenberg, H. C. (1997). *The Lives of the Great Composers*. New York: W.W. Norton & company, 362-364

Springer, N. (2008). MENC: The National Association for Music Education Tucker, R.L. (2001). A historical examination of the hymn tune "Ein Feste Burg" and its treatment in selected twentieth-century concert band literature. Ph.D., Texas Tech University,