AN EXAMINATION OF WORKS FOR BAND: SOUTHERN FOLK RHAPSODY, ARRANGED BY MICHAEL SWEENEY ON A HYMNSONG OF PHILIP BLISS, ARRANGED BY DAVID HOLSINGER MUSIC FROM WICKED, ARRANGED BY MICHAEL SWEENEY WHISPERS OF THE WIND, BY DAVID SHAFFER

by

JARED EASTVOLD

A.A., Bethel University, 1991 B.M.E., Minnesota State University, Mankato, 1993

A REPORT

Submitted in partial fulfillment of the requirements for the degree

MASTER OF MUSIC

Department of Music College of Arts and Sciences

KANSAS STATE UNIVERSITY Manhattan, Kansas

2007

Approved by:

Major Professor Frank Tracz

ABSTRACT

The following report is research and analysis from the comprehensive examination question based on the Graduate Conducting Recital of Jared Eastvold. The recital was performed by the Leyton High School Band, on on May 8, at 7:00 p.m., in Dalton, Nebraska. The repertoire included *Southern Folk Rhapsody*, arranged by Michael Sweeney; *On a Hymnsong of Philip Bliss*, arranged by David Holsinger; *Music from Wicked*, arranged by Michael Sweeney; and *Whispers of the Wind*, by David Shaffer. This document contains analysis, both theoretical and historical, and outlines the procedures of planning and performing the graduate conducting recital. This report also includes a detailed analysis of the recital music, using both the Blocher/Miles and the Tracz formats. A philosophy of music education is presented as the foundation to planning rehearsals and selecting the music for the recital. An overview of the music program at Leyton is given to provide background to the performance organization. Comprehensive rehearsal plans for the works are also given.

List of Figuresvi
Chapter One: Introduction1
Purpose and Goal
Chapter Two: Goals as Music Educator3
Developing a Philosophy Statement4Goal #1: To Foster a Love for Music5Goal #2: To expose students to a variety of literature, styles and cultures6Goal #3: To entertain through public performances6Goal #4: To develop musicianship skills6Goal #5: To develop character among the students7
Goal #6: To represent the school community7
Chapter Three: The Performing Ensemble
Leyton Public Schools
Chapter Four: The Selection of Music10
Chapter Five: Southern Folk Rhapsody, Arranged by Michael Sweeney12 According to the Richard Miles / Larry Blocher Format
Instrumentation: 12 Section 1: Composer
Section 2: Composition
Section 5: Stylistic Consideration
Section 7: Form and Structure

Table of Contents

Chapter Six: On a Hymnsong of Philip Bliss, Arranged by David Holsinger.....21

According to the Richard Miles / Larry Blocher Format	
Instrumentation	
Section 1: Composer	
Section 2: Composition	
Section 3: Historical Perspective	
Section 4: Technical Consideration	
Section 5: Stylistic Consideration	
Section 6: Musical Elements	
Section 7: Form and Structure	
Section 8: Suggested Listening	
Section 9: Additional References and Resources	
According to the Tracz Analysis Format	

Chapter Seven: Music from Wicked, Arranged by Michael Sweeney......28

According to the Richard Miles / Larry Blocher Format	
Instrumentation:	
Section 1: Composer	
Section 2: Composition	
Section 3: Historical Perspective	
Section 4: Technical Consideration	
Section 5: Stylistic Consideration	
Section 6: Musical Elements	
Section 7: Form and Structure	
Section 8: Suggested Listening	
According to the Tracz Analysis Format	

Chapter Eight: Whispers of the Wind, By David Shaffer......40

According to the Richard Miles / Larry Blocher Format	
Instrumentation:	
Section 1: Composer	40
Section 2: Composition	40
Section 3: Historical Perspective	
Section 4: Technical Consideration	
Section 5: Stylistic Consideration	
Section 6: Musical Elements	
Section 7: Form and Structure	
Section 8: Suggested Listening	
According to the Tracz Analysis Format	
Chapter Nine: Student Evaluations	51
Chapter Ten: Conclusions and Evaluations	53

Bibliography	54
Appendix A: Concert Program	55
Appendix B: Further Suggested Reading	57
Appendix C: Rehearsal Plans	58

List of Figures

Figure 1 - The Leyton High School Band – one element of the overall music program	3
Figure 2 - A solid foundation for music education	.5
Figure 3 - Themes from <i>Whispers of the Wind</i>	60

Chapter One: Introduction

Purpose and Goal

The purpose of this document is to research and analyze the music performed for the Graduate Conducting Recital of Jared Eastvold, which was performed by the Leyton High School Band, under his direction, on May 8, at 7:00 p.m., in Dalton, Nebraska. The repertoire included *Southern Folk Rhapsody*, arranged by Michael Sweeney; *On a Hymnsong of Philip Bliss*, arranged by David Holsinger; *Music from Wicked*, arranged by Michael Sweeney; and *Whispers of the Wind*, by David Shaffer. A philosophy of music education is presented as the foundation to planning rehearsals and selecting the music for the recital. An overview of the music program at Leyton is given to provide background to the performance organization. A detailed musical analysis for each of the selections, based on the Blocher/Miles and Tracz techniques are included for each work. Comprehensive rehearsal plans for the works are also given.

Music Examined

The Southern Folk Rhapsody of Michael Sweeney; On a Hymnsong of Philip Bliss, arranged by David Holsinger; Music from Wicked, arranged by Michael Sweeney; and Whispers of the Wind, by David Shaffer were performed for the recital. Each work is examined in the format prescribed by Richard Miles and Larry Blocher in their Teaching Music Through Performance in Band series. According to this method, the following elements of the works are discussed:

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

Section 9 will be presented when there is published material about the work. Further reading in the area of teaching instrumental music can be found in Appendix B. In addition to this analysis, the form, structure, tempi, dynamics, meter, rhythms, tonality, harmonic motion, orchestration and character of each phrase, along with a discussion of rehearsal considerations, conducting concerns and the means for expressing these elements are examined in the Tracz Analysis Form.

Chapter Two: Goals as Music Educator

The objective line of my resume states that my goal as a music educator is to "enrich students' lives through music education." What does this mean? That is the underlying theme of this report; since the music for this project is the educational tool I have chosen to "enrich" the high school students that I teach at Leyton Public Schools. The works that will be presented and analyzed in this project are the selections for the Spring Concert of the Leyton High School Band. The High School Band is one part of the music program that I oversee in the Leyton Public Schools (see *fig. 1*). My goals in

the High School Band are representative of my goals in the overall music program. As the music for this recital is the tool that I intend to use to teach students, I would like to begin this project with a discussion of my goals as a music educator. I believe that these goals should influence every aspect of what happens in the music classes that I teach –

from scheduling rehearsals, to the music that is selected, to how that music is used as an educational tool – and therefore should also permeate every detail of this project.

Developing a Philosophy Statement

I have been challenged by my studies at Kansas State University and through

events that have recently transpired in my teaching career to create a formal philosophy

statement establishing what I hope to accomplish as a music educator. Scott Rush gives

the following advise in creating a Philosophy Statement, or as he calls it, a Missions

Statement:

[The music educator's mission statement] is the compass that keeps you on course and the anchor that keeps you well grounded. Your professional mission statement will enable you to take a deep breath just before a rehearsal and remind yourself why you love what you do. This text would be totally ineffective if it did not emphasize that your program must be based on a sound artistic philosophy. Your professional mission statement is your belief system about the program and the message you want others to take home about the program's existence... [It] has to be what you believe (deep down in the depths of your heart) is the crux of your teaching existence.¹

The following are my goals as a Music Educator:

- 1) To foster a love for music.
- 2) To expose students to a variety of literature, styles and cultures.
- 3) To entertain through public performances.
- 4) To develop musicianship skills.
- 5) To develop character among the students.
- 6) To represent the school community.

¹ Scott Rush, *Habits of a Successful Band Director* (Chicago: GIA Publications, Inc., 2006), p. 2.

fig. 2 – a solid foundation for music education.

Goal #1: To Foster a Love for Music.

Beauty – I think about it a lot and believe that within every rehearsal there is the potential for its creation. I choose repertoire that will encourage the creation of beauty.²

-Allan McMurray

I believe this must be the first and foremost goal of a music educator. If students

do not love music, there will be no desire to learn about it, to delve more deeply into the

varieties of literature, or to further pursue any of the other goals that follow.

55.

² John E. Williamson, *Rehearsing the Band* (Cloudcroft, New Mexico: Neidig Services, 1998), p.

Goal #2: To expose students to a variety of literature, styles and

cultures.

Rehearsals should be active, exciting, a place where discovery is going on, a community of musicians working together, a laboratory, a place where you get to experiment with what you have been studying.³

-Eugene Corporon

Music reflects a vast array of cultures and styles. Students should be exposed to

the wealth of great musical literature in such a way that they are able to gain a greater

understanding of and appreciation for these styles.

Goal #3: To entertain through public performances.

Our basic aim is to make the preparation and performance of music as exciting for everyone *as possible.*⁴

Ron Cramer

Performance can serve both as goal for the students to work toward and as a

means to educate the audience in the styles of music, as well as in music etiquette.

Goal #4: To develop musicianship skills.

We must be careful to establish the correct habits that are so crucial... Scales and arpeggios are the key to building technical fluency. These patterns are literally our technical 'vocabulary' establishing the basis for the manipulation of each instrument, so they need to be developed and nurtured.⁵

-John Whitwell

³ Williamson, p. 18.

⁴, Larry Blocher, Ray Cramer, Eugene Corporon, Tim Lautzenheiser, Edward S. Lisk, and Richard Miles, *Teaching Music through Performance in Band* (Chicago: GIA Publications, Inc., 1997), p. 7.

⁵ Williamson, pp. 80, 82

It is not only important to develop students in terms of their appreciation and understanding of music, it is also important to develop their technical abilities. Musical enjoyment and awareness will be much more acute if the students are able to perform competently.

Goal #5: To develop character among the students.

What made my band program work over the years, is that I have advocated and I have taught according to a principle. This principle is to consider the importance of the development of the individual.⁶

-Kenneth M. Larsen

As an educator, I believe we should be concerned for the whole student. Teaching music gives the opportunity to develop many positive non-musical characteristics in our students: among these are positive thinking, initiative, self-reliance, dependability, cooperation, self-discipline, teamwork, leadership, fellowship and creativity.

Goal #6: To represent the school community.

Musical groups can be ambassadors for their school and community, showing a positive face of the school to the community and representing their community beyond their neighborhoods.

⁶ Joseph L. Casey, *Teaching Techniques and Insights for Instrumental Music Educators* (Chicago: GIA Publications, Inc., 1991), p. 15.

Chapter Three: The Performing Ensemble Leyton Public Schools

Leyton Public Schools serves the communities of Dalton and Gurley in the panhandle of Nebraska. It is a Class D (Nebraska smallest class) school. High school enrollment averages about twenty-five students per class, while the elementary classes average slightly above fifteen students per class. The difference in enrollment is attributed to two smaller primary school districts that feed into the high school, and to a higher cap for allowing students to transfer in at the high school than at the elementary or junior high.

The Band Program

Band begins at Leyton in the fifth grade. While High School Band is scheduled to meet every day, it is typical for us to meet a couple times a week due to various disruptions.

Personnel

The following are the students that participated in the performances of the works that are included in this project for the Spring Concert of the Leyton High School Band.

<u>Flutes</u>: Rachel Twite (12) Mariah Jessen (11) Chealsey Taylor (11) Holly Joedeman (10) Ashley Rushman (9) Shelby Waite (9) <u>Clarinets:</u> Chrissy Russell (12) Angie Odell (10) Jenne Wiley-Abrams (10) Whitney Miller (9) Whitney Armbruster (8) <u>Bass</u> <u>Clarinet</u>: Rusty Barker (11)

<u>Alto Saxophones</u>: Shari Ahlschwede (11) Taylor Lukesh (9) Davis Dye (9) <u>Tenor Saxophone</u>: Weston Miller (10)

<u>Baritone</u> <u>Saxophone</u>: Kohltun Marks (9)

<u>Trumpets</u>: Broc Dye (11) Ernie Smith (11) Nick Sanders (9) Kayla Rushman (8) <u>Trombones</u>: Brandon Kope (10) Justine Reimers (10) Joey Richards (9)

Jake Nelson (8)

<u>Baritones</u>: Shane Ernest (10) Elizabeth Gill (9) <u>Tuba</u>: Tommy Twite (10)

Percussion:

Paul Rowlett (11) Anthony Murray (10) Sierra Schuessler (9) Jen Blanke (9)

Rehearsal Philosophy

A good warm up and technique time at the beginning of class is important at a setting like Leyton. Most of the students do not have the discipline or the desire to warm up on their own or work on improving their mastery of their instrument. Eugene Corporon summarizes my main goal in our class time together, "Rehearsals should be active, exciting, a place where discovery is going on, a community of musicians working together, a laboratory, a place where you get to experiment with what you have been studying."⁷

Detailed lesson plans are included in Appendix C.

⁷ Williamson, p. 18.

Chapter Four: The Selection of Music

The second goal above states that it is my intention to "expose students to a variety of literature, styles and cultures." In *Teaching Music through Performance in Band*, Ray Cramer gives several criteria for judging the quality of a piece of music. These criteria include:

- 1. a well-conceived formal structure
- 2. creative melodies and counterlines
- 3. harmonic imagination
- 4. rhythmic vitality
- 5. contrast in all musical elements
- 6. scoring which best represents the full potential for beautiful tone and timbre
- 7. an emotional impact⁸

The four songs chosen for this project rate very well in all of these categories. The weakest area could conceivably be the first category, 'a well-conceived formal structure.' Both of the Sweeney pieces are medleys, and by its very nature a collection of songs will have a less cohesive structure.

I would like to add to the seven categories of Ron Cramer another category that, as a music educator, I feel is important when selecting music. I feel a positive quality for a piece of music is that it exposes the students to different styles, forms or cultures of music. In addition to rating quite well in the above seven categories, the music that was chosen for this concert was excellent teaching material. *Southern Folk Rhapsody* allowed me to teach about spirituals and their role in American music. In addition to being a great tool to teach about phrasing and balance, *On a Hymnsong of Philip Bliss* allowed me to give the historical background to this great hymn. *Music from Wicked* exposed the

⁸ Blocher, p. 8.

students to new literature in the genre of the Broadway musical. Finally, I was able to discuss program music with the students with *Whispers of the Wind*, and they were able to see how David Shaffer used music to express the idea of wind.

Jerry F. Junkin said, "I try to choose programs by first determining what is possible for the players, being sure that all of their efforts are *not* sunk into technique... so they have a chance to develop their souls." My first goal as a music educator is to foster a love for music. If too much time is spent on drill the notes and the rhythms of the music, the students will not have an enjoyable time making music. For this particular group of students, the music that was chosen was a good vessel to 'develop their souls.' I had originally handed out the *Little English Suite* of Clare Grundman. This is a great piece of music and would be consistent with what we have performed in the past for contest.¹⁰ However, after reading through the music a couple of times with this group, it was very apparent that this would not be music that would develop their souls nor foster in them a love for music. Therefore, in this situation, my first goal as a music educator (fostering a love for music) was more important than my second (exposing the students to quality literature). That does not mean that the students should not be stretched to new levels of performance. I agree with H. Robert Reynolds' statement that, "If they can't read through a new work without falling apart, it's too hard. Don't do it. On the other hand, you cannot be satisfied with the current level of technique, so you also have to select some music that will stretch the proficiency of the group."¹¹

⁹ Williamson, p. 42

¹⁰ In the past several years we have performed the *Bosnian Folk Songs* of Frank Allen, the *Hebrides Suite* of Clare Grundman, and the *Three Ayres from Gloucester* of Hugh Stuart.
¹¹ Williamson, p. 71.

Chapter Five: Southern Folk Rhapsody, Arranged by Michael Sweeney

According to the Richard Miles / Larry Blocher Format

Instrumentation:

Flute Oboe Bassoon Bb Clarinet I, II, III Eb Alto Clarinet **Bb** Bass Clarinet Eb Alto Saxophone I, II Bb Tenor Saxophone Eb Baritone Saxophone Bb Trumpet I, II F Horn Trombone Baritone B.C., T.C. Tuba Percussion I – Snare Drum, Bass Drum Percussion II - Suspended Cymbal, Crash Cymbal, Tamborine, Triangle Mallet Percussion Timpani

Section 1: Composer

Michael Sweeney (b. 1952) is currently the Director of Band Publications for the Hal Leonard Corporation in Milwaukee, Wisconsin. He is a graduate of Indiana University where he studied music education and composition. He taught all levels of band in the public schools of Ohio and Indiana for five years. He has published over 500 works, and is particularly known for his concert and jazz writing for students at younger levels.

Section 2: Composition

Southern Folk Rhapsody was commissioned by the Ridgeview Middle School Band of Sandy Springs, Georgia in memory of band member Adam Mullins, who succumbed to cancer at twelve years of age.

Southern Folk Rhapsody is a medley of spirituals. It opens with Swing Low, Sweet Chariot, which also appears in fragments throughout the work. The other spirituals in the medley are The Wayfaring Stranger, Steal Away and Every Time I Feel the Spirit.

Section 3: Historical Perspective

The spirituals in this arrangement not only express emotions of longing and sorrow, but also of hope, faith and joy. A common theme uniting the text of the spirituals is reference to the Jordan River, which in spirituals represents crossing over into freedom, or paradise, just as Joshua in the Bible lead the Israelites across the Jordan into the Promised Land.

Section 4: Technical Consideration

The instrumentation and ranges in *Southern Folk Rhapsody* are solidly Grade Two. There are no extreme ranges throughout the piece. The most difficult passages include playing off-beats, syncopated off-beats and sixteenth note runs in the low winds and upper woodwinds. Key signatures vary, but are not difficult, including Ab major, C minor, Eb major, d minor and Bb major.

Section 5: Stylistic Consideration

The style varies considerably. Care should be taken to keep the recurring *Swing Low, Sweet Chariot* theme smooth and sonorous, in contrast to the more upbeat *Wayfaring Stranger* and *Every Time I Feel the Spirit*. While the off-beats are not marked staccato, the

13

downbeat/offbeat pattern in *The Wayfaring Stranger* should not be ponderous. The style in *Steal Away* varies as it is passed from the brass to the woodwinds to the full ensemble.

Section 6: Musical Elements

Although the first appearance of *Swing Low, Sweet Chariot*, which consists of only four measures, appears in Ab Major, it is written in the C Minor key of *The Wayfaring Stranger*. Restatements of *Swing Low, Sweet Chariot* appear in measures 57-60 in Bb Major and in measures 90-91 in Eb Major. Each appearance is in a choral style except for the beginning of the second statement, which begins with unison first clarinet.

With the exception of a brief transition to Eb Major in measures 15-18, *The Wayfaring Stranger* is in C Minor. The melody is passed from the clarinets (with a brief trumpet counter melody) to the trumpets. The opening notes of the melody is then passed from the flutes and first clarinets to the rest of the clarinets and the trumpets and then to the tenor saxophone, trombone and baritone parts and finally it is played by the basses. At measure 26, the bassoon, tenor saxophone, trombone and baritone parts take over the melody with the high winds playing a counter melody until the high winds resume the melody at measure thirty.

Steal Away begins as a slow brass chorale in Bb Major. When the woodwinds take over the chorale at measure 45, they are instructed to play with 'more motion.' The full band continues the chorale style for its Majestic conclusion.

The final spiritual to be introduced is *Every Time I Feel the Spirit*. It begins with the flutes and snare (played with brushes) in Bb Major, but is soon taken up by the full band with an immediate change to Eb Major.

14

Section 7: Form and Structure

<u>Measures</u> :	<u>Form</u> :	<u>Structure</u> :
1-4	Spiritual I	Statement of Swing Low, Sweet Chariot, which will recur several times throughout the piece.
5-14	Spiritual II	The Wayfaring Stranger introduced in clarinets.
15-18	Spiritual II	<i>The only statement of the Eb Major portion of</i> The Wayfaring Stranger.
19-25	Spiritual II	The Wayfaring Stranger introductory phrase passed around as a cannon, then played in high winds.
26-36	Spiritual II	Key change to D Minor, melody begins in low winds then is passed off to high winds.
37-44	Spiritual III	Steal Away is played as a brass chorale.
45-50	Spiritual III	The chorale is continued in the woodwinds.
51-56	Spiritual III	The full band completes Steal Away in chorale form.
57-60	Spiritual I	First clarinets begin Swing Low, Sweet Chariot, and are joined by other wood winds.
61-66	Spiritual IV	Every Time I Feel the Spirit <i>begins with the flutes and snare</i> (<i>played with brushes</i>).
67-89	Spiritual IV	<i>The full band continues</i> Every Time I Feel the Spirit <i>in Eb Major</i> .
90-91	Spiritual I	The full band plays the last statement of Swing Low, Sweet Chariot.
92-100	Conclusion	There is an immediate shift in tempo, but a gradual change of dynamics building to the exciting climax of the work.

Section 8: Suggested Listening

Blue Ridge Autumn, James L. Hosay Lincholnshire Posy, Percy Granger Folk Song Suite, Ralph Vaugnah Williams Colonial Airs and Dances, Robert Jager

	Title	e: Sou	thern	ı Folk	Rhapsod	ły			Con	npose	r/Arr	ange	r: Mi	chael	Swee	eney			1	Pages	s: 3-7	
Measure Numbers	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.	21.	22.
Form	Low	oducti , <i>Swee</i> ne. (T	et Cho	ariot	Theme I introduc		The	me B	– The	Wayf	aring	Strar	iger									
Phrase				<u>\</u>					\leq				<u> </u>					<u>\</u>				
Structure	1.				5.		7			$\overline{}$	1	1.		$\overline{}$	15.	•			19.			\times
Тетро	Tenc	derly	(.=	68)	Modera	tely Slo	w ((.=	88)													> _
Dynamics	mf ·	<	\leq_{J}	f	mf 🚞		mp						-	<	mf							
Meter/Rhythm	4/4 t	ime, f	lowin	ng	strong d	ownbea	at / off	fbeat l	beneat	h mel	ody.											
Tonality	Ab (writte	n c mi	nor)	c minor										Eb r	najor			c mi	nor		
Harmonic Motion	I —			V^7	Ι				iv	i			iv v ⁽	³⁾ i	Ι			V^7/i	i			
Orchestration	full	enserr	ıble		low win battery	ds,	add	clarin	ets ov	er me	lody				trun melo	-	take o	over	full	enser	nble	
General Character	Tenc swel	derly, ling	flowi	ng,	Light, b	uoyant									Slig weig	htly n ght	nore		light	t, witl	n echo	bes
Means for	smo	oth, fl	owing	g	stop pat	tern on	beat 3	3 of m	s. 6. (clarin	ets wi	ill hav	ve to f	eel	ms.	18 as	at ms	6. 6.	cuet	the ec	choes,	,
Expression	cond	luctin	g patt	ern	pulse, li	sten foi	silen	ce.) cı	ie trui	npets	@ 11	•			Con patte	tinue ern.	light		tenu	to pa	ttern.	
Conducting	cres	c. in n	ns.2,		winds of	ff at be	ginnin	g of r	n.5 (e	xcept	those	that p	play ii	ı	siler	nce @	ms.	18.	bala	ncing	the	
Concerns/	bring	g in lo	ws to	ms.	m.5). es	tablishi	ng pu	lse of	ms. 5	. silen	ce be	fore c	larine	ets	Arti	culati	ons ir	ı	echo	bes. te	enuto i	in
Rehearsal		<i>it</i> . in r			come in	m.5). establishing pulse of ms. 5. silence before clarinets come in. trumpets projecting @ 11. trumpets quietly taking								king	mid	-wind	s as w	vell	low winds.			
Considerations	delit	perate	16^{ths}	ms.	mutes of	ut.	-				-	-	-	-	as ir	n trum	pets.					
	3, re	solve	chord	14.																		

According to the Tracz Analysis Format

	Title:	: Sout	thern	Folk	Rhap	sody				Co	ompos	ser/A	rrang	ger: N	ſicha	el Sw	eeney			Pa	ages:	7-10	
Measure Numbers	22.	23.	24.	25.	26.	27.	28.	29.	30.	31.	32.	33.	34.	35.	36.	37.	38.	39.	40.	41.	42.	43.	44.
Form	Them	ne B.											Con	clusic	on	Ther	ne C -	– Stea	l Awa	у			
Phrase		\frown	$\overline{\ }$.														\leq			\geq	<u> </u>	
Structure A	$X_{22.}$			\mathbf{i}	26			<u> </u>	30).			34	4.		3	7.			4	ĺ.		/
Тетро	(_=	88)_		+									Rit.			Slow	vly (. = 68)				→
Dynamics	mf				mp							\leq			>	p				<		ss cres s. decr	
Meter/Rhythm				•	strong downbeat continues, mid-winds have syncopated rhythmic figure & echo melody.											common time chorale style							
Tonality	c min	or			d minor											Bb major							
Harmonic Motion	i		V	$\sqrt{V^7/d}$	i V ⁷ /Bt									⁷ /Bb	b I								
Orchestration	full er				spars	e per	cussic	on, up	per w	ws ou	t 'til :	30	full	ensen	nble	brass choir							
General	clima	$x - 3^r$	rd beat	t of	melo	dy to	mid-v	winds	, uppe	er win	ds on		fadi	ng out	t to	'warm' brass choir							
Character	ms. 2	3			coun	terme	lody							lve in section									
Means for	more	legate	o @ 2	2	cue r	nelod	y and	coun	terme	lody v	while		need	l sens	e of	very	legate	o style	e to ac	hieve	e a flo	wing,	as
Expression	to brin	ng ou	t tenu	to	retai	ning a	light	patte	rn.	-			puls begi ms.	nning	of	out v	with le	eft har	sible c nd @ 4 1 with	43 &	44 wl	ng bra hile	ISS
Conducting	tenuto	o @ 2	2 in l	ow	resur	ne lig	ht bas	s line	e, melo	ody g	oes to		'fad	e out'						-		ed end	ough
Concerns/	winds	s a det	finite			-			nterm	•••			style	e								uarter	-
Rehearsal	contra	ast fro	om										conc	clusio	n.	note	triple	t in m	s. 42.		-		
Considerations	previo	ous st	accate	С																			

	Title: Southern Folk Rhapsody	С	omposer/A	rranger: Michael Sweeney	Pages: 11-14
Measure Numbers	45. 46. 47. 48. 49. 50.	51. 52. 53. 54.	55. 56.	57. 58. 59. 60.	61. 62. 63. 64. 65. 66.
Form	Theme C.			Theme A.	Introduction of Theme D.
Phrase					
Structure	45. 49.	51.	55.	57.	61.
Tempo Mo 76	bre motion ($=$ <i>Molto Rit.</i>) @ ms.50	Majestically ($_{-} = 64$	4)	<i>Molto Rit.</i> @ ms.60	Bright Gospel ($_{.} = 128$)
Dynamics	mf	ff > f	тр	mp <	mf
Meter/Rhythm	common time, chorale style —			common time	common time, 'Dixieland' style
Tonality	Bb major			Bb major	Bb major
Harmonic Motion	vi iii I V ⁷	I (vii ^o /V, V,	I)	I V ^{b9,11} /V	n.c.
Orchestration	woodwind choir	all winds		upper woodwinds	flute and snare drum
General	woodwinds resume the next	ff with full ensemble	chorale.	recurrence of Theme A in	flutes play Theme D with light
Character	phrase of the chorale begun by the brass.	majestic. brass recap cadence of Theme C		upper woodwinds	snare accompaniment.
Means for Expression	continue smooth style	emphasize release @ at 55.	54 & mp	same gesture for release and entrance @ m. 57. cue flutes & saxes @ 59.	cue snare with right hand while holding wws with left.
Conducting	communicate more motion to	quarter note triplets.		bringing woodwinds in	setting tempo for snare @ 61.
Concerns/	the wws.	maintaining intensity		as brass releases. flute	release @ 62. entrance @ 62.
Rehearsal Considerations		the release @ 54. wa tone @ 55.	rm brass	and sax entrance blending with clarinets.	balance between flutes and snares.

	Title	e: Sou	thern	Folk	Rhap	sody				C	ompo	ser/A	rran	ger: N	licha	el Swo	eeney			I	Pages:	14-1	.8		
Measure Numbers	67.	68.	69.	70.	71.	72.	73.	74.	75.	76.	77.	78.	79.	80.	81.	82.	83.	84.	85.	86.	87.	88.	89.		
Form	Ther	ne D -	– Ever	ry Tim	e I Fe	el the	Spiri	t								->									
Phrase											\leq			$\overline{}$				\langle			<u> </u>				
Structure	67				71	•			-	75.			<u></u>	79.			8	3.		<u> </u>	/8'	7.			
Tempo	Brig	ht Go	spel (. = 1	28)			→								→					► · (@ ms	. 89		
Dynamics	f								mf f ff												<				
Meter/Rhythm	com	mon t	ime, '	Dixiel	and' s	tyle											00						-		
Tonality	Eb n	najor																							
Harmonic Motion	IV I				IV	Ι			I, IV	/, I							IV	Ι			IV	I ⁶⁻⁴	vi		
Orchestration	full e	ensem	ble																						
General Character			ble pl l' styl	laying e.	Them	e D, i	n a lig	ght		inet a onse.	nd alt	o sax	meloo	ly witl	n bras	S	part dece	of Th ptive	nble re eme E caden	D and ance @	buildi ms. 8	ng to 8, 89.	а		
Means for Expression	clear subtl		ses @	9 66 &	74. g	esture	s mor	e	•		to rei subtle			with le	ft han	d.		mble	orevio be mo						
Conducting Concerns/ Rehearsal Considerations	pick-ups to 67. keeping the full ensemble from playing too heavily. release @ 74.								brass not overpowering wws @ 75. articulations in both melody and response. Silence after each response.									rns. <i>Rit.</i> @ ms. 89. e ms. 90.							

	Title: South	ern Folk Rha	psody]	Pages	: 14-1	8				
Measure Numbers	90.	91.	92.	93.	94.	95.	96.	97.	98.	99.	100.			
Form	Theme A.		Cone	clusio	n.									
Phrase					/			<u> </u>	<u> </u>					
Structure	90.			92.			\checkmark	<u>ç</u>	96.					
Тетро	Slowly (_ =	= 60)	Brig ms.	ht Go	spel (.=1	38)		@ pe	nultin	nate			
Dynamics	тр		$mp - ff \qquad sfp < ff$											
Meter/Rhythm	4/4 3	4	Common Time											
Tonality	Eb major		Eb major											
Harmonic Motion	vi	V	I, IV	⁶⁴			Ι			I!				
Orchestration	winds		full e	ensem	ble									
General	full ensemb	le restates	conc	lusior	ı begi	nning	<i>mp</i> a	nd bu	ilding	to the	e final			
Character	Theme A.		<i>ff</i> fu	ll ense	emble	chore	d.							
Means for	holding bea	k before ms.	smo	oth an	d sub	tle pa	ttern,	gradu	ally b	uildin	g.			
Expression	90 an extra	moment will	clear	cues	for up	oper v	wws a	nd mi	d-win	ds. cle	ear			
	help set the 90.	mood for ms.	sfp g	gesture	e. clea	r rele	ase in	last r	neasu	re.				
Conducting	smooth, slov	w, <i>mp</i> style								vnami				
Concerns/	after the pre		tenu	to arti	culati	ons. 1	6^{th} nc	ote pic	k-ups	to 96				
Rehearsal		section. the	intonation @ 95. mid-winds together @ 97. wws											
Considerations	pulse of the ms. 90.	8 th notes @	-	ther @ ise @			ms. 9	99. toi	ne qua	lity aı	nd			

Chapter Six: On a Hymnsong of Philip Bliss, Arranged by David Holsinger

According to the Richard Miles / Larry Blocher Format

Instrumentation

Flute Oboe Bassoon Bb Clarinet I, II, III **Eb** Alto Clarinet **Bb** Bass Clarinet Eb Alto Saxophone I, II Bb Tenor Saxophone Eb Baritone Saxophone Bb Trumpet I, II, III F Horn I, II Trombone I, II, III Baritone B.C., T.C. Tuba Percussion – Snare Drum, Bass Drum, Suspended Cymbal, Crash Cymbal, Triangle Timpani

Section 1: Composer

David Holsinger (b. 1945) is currently the Director of the Lee University Wind Ensemble in Cleveland, TN. He is a graduate of Central Methodist College, Fayette, Missouri, and Central Missouri State University. He has completed course work for DMA at the University of Kansas and was awarded an Honorary Doctorate from Gustavus Adolphus College, St. Peter, Minnesota, for his achievements as a composer. His compositions have won the ABA Ostwald Award and have been finalists in both the DeMoulin and Sudler competitions.

Section 2: Composition

On a Hymnsong of Philip Bliss was written to honor Rev. Steve Edel, the retiring principal of Shady Grove Christian Academy of Grand Prairie, Texas, when David Holsinger was serving as Composer-in-Residence at Shady Grove Church.

On a Hymnsong of Philip Bliss is a setting of the melody of the hymn It is Well with my Soul, written by Philip Bliss. The piece is not typical of Holsinger, who is known for his complex rhythms and intense tempos.

Section 3: Historical Perspective

The music of this arrangement is closely connected to the text of the hymn, written by Horatio G. Spafford. Shortly after losing a fortune in the Chicago Fire, his only son died of scarlet fever at the age of four. About a year late his family was leaving for England by ship. Last minute business detained him in New York, but he decided to send his wife and four daughters on ahead. In the middle of the Atlantic their ship collided with another vessel and sank. Of his family, only his wife survived. When his ship to England was passing over the place where his daughters dies, he penned the words that were the beginning to this beautiful hymn.

Section 4: Technical Consideration

The music and ranges of *On a Hymnsong of Philip Bliss* are not generally difficult. The piece is labeled Grade 3 for its key (Db Major), and the care that needs to be taken to play it as expressively as it ought to be played. The greatest technical challenge is in the second alto saxophone part, which begins on a low D, followed by a low C, at a *piano* dynamic marking. At measure 58 the part begins on a low Bb, also played at a *piano*.

Section 5: Stylistic Consideration

The piece is marked **Freely, with expression** from the beginning. This style is consistent throughout the work. The rise and the fall of the dynamics at the beginning of the work bring to mind the text, "When peace like a river, attendeth my way; when sorrows like sea billows roll." The tempo remains slow throughout the piece, the quickest part coincides with the second verse, which is played by a brass choir. This is also consistent with the text, "And Lord, haste the day when our faith shall be sight, The clouds be rolled back as a scroll. The trumpet shall sound, and the Lord shall descend; Even so, it is well with my soul."

Section 6: Musical Elements

The piece is in Db Majo. The melodies, harmonies and accompaniment figures are simple throughout. A slight deviance from this occurs in measures 45-47 as the harmonic progression is a bit more complex leading into the faster section during the second verse.

Both statements of the chorus are very subdued and gentle with the low winds echoing the clarinets.

Several times meters irregular to the piece are added to delay the resolution of the cadence. These can be found at measure 16 (a 5/4 measure), and at measures 40 and 68 a 2/4 measure is added to the cadence.

Section 7: Form and Structure

Measures:	<u>Form</u> :	Structure:
-----------	---------------	------------

1-9 Introduction An eighth note pattern is played in the clarinets and alto saxophones, which are split with one group playing eighth notes on beats 1 & 2, the other on 3 & 4.

9-23	Verse I	An underlying eighth note pattern continues through the first verse. The verse is begun in the French horns, cued in the trumpet part. The flutes take over the melody beginning at measure 13 before passing it to the first trombones and French horns at measure 17. The trumpets take over the melody as the whole ensemble finishes the verse.
24-30	Chorus I	The chorus is very subdued, with low winds responding to the clarinet statement of the melody.
31-41	Transition	The transition is reminiscent of the introduction. More complex harmonies and intense dynamics complete the transition into the second verse.
42-56	Verse II	The most intense part of the work. The tempos are faster and the dynamics louder. It begins with a brass choir, with the cadence in measures 48 and 49 is again stretched to delay resolution. The full ensemble finishes the verse with the high woodwinds adding flourish with descending sixteenth note scales.
57-63	Chorus II	Very similar to Chorus I in instrumentation and style.
64-70	Conclusion	Also very reminiscent of the introduction. Once again we have the rise and fall of the dynamics that give reference to the 'sea billows' of the text.

Section 8: Suggested Listening

Eternal Father, Strong to Save, arranged by Claude T. Smith *Hymnal,* Morton Gould *Come Sweet Death,* J.S. Bach, arranged by Alfred Reed *Amazing Grace,* Frank Ticheli

Section 9: Additional References and Resources

- Blocher, Larry, Ray Cramer, Eugene Corporon, Tim Lautzenheiser, Edward S. Lisk, Richard Miles. *Teaching Music through Performance in Band*. Chicago: GIA Publicatons, 1997.
- Rehrig, William H. *The Heritage Encyclopedia of Band Music*. Westerville, OH: Integrity Press, 1991.

According to the Tracz Analysis Format

	Title: On A Hymnsong of Philip Bliss									mpose	r/Arr							Pages: 2-4								
Measure Numbers	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.	21.	22	. 23	. 24.		
Form	Intro	duction	on						Me	lody –	verse	#1					Nex	t stan	za of	verse	e #1					
Phrase			\leq			\geq	<u> </u>				\leq			\geq												
Structure .	1.			\searrow	5.				9).			13	3.			$\overline{}$	7.			\checkmark	21				
Tempo	Free	ly (= 76	-80)												rall.	a te	mpo								
Dynamics	p -			\sim				>	тр							<	mf	_					<	$f \ge p$		
Meter/Rhythm				, flowi whole						d melo quarte			-				Common time, continue melodic and accompaniment patterns.									
Tonality	Cone	cert D	b Ma	jor -					•																	
Harmonic Motion	I ii I^6 IV this pattern is repeated in ms 5 - 8. It is a common progression in this piece.								Very simple harmonies.									A drone on a steady Db is added in the low winds and timpani, accented on beat 2 in measures 18 & 19.								
Orchestration				eeds ex pani, t	-		. Spar	se	Add the melody. While it is written for French horn, we will do it as a trumpet solo. Flutes come in on melody @ ms. 13.									All winds (trumpets come in at pick ups to ms. 21). Percussion still sparse.								
General Character	very the p that like a	lyrica biece r this pi	al pie reflec iece i atten	n sets ce. The ts the l s based deth m oll"	e oper lyrics d on: '	ning p of the "Whe r	hrase hymi n peace	1	I be in t The	ile no elieve t he ope e 5/4 m ence in	hat the ning p leasure	e rise brase e serv	ablish tinue. l the	ed	The dynamics have steadily built to a mf and continue to a f at the end of the phrase. Wind instruments are added as well to achieve this, until all of the winds are playing in ms. 23.											
Means for Expression	Whi is sin with shou	le a te nply s expre	empo said to ession extre	markin o be co a.' Con mely s	onduc iducti	ted 'F on pa	Freely, ttern		ms. the <i>rall</i>	at note of the melody (pick up note to 9) should be stretched a bit. Bring out crescendo @ ms. 15 along with the entando and 5/4 measure both aying the resolution @ ms. 15-16.Bring out the accents in the dro @ 18 & 19. Indicate the cresc. Complete, but extended release indicating that all except the low should release together.									<i>resc.</i> @ 23. elease @ 24,							
Conducting Concerns/ Rehearsal Considerations	C in	alto s	ax II.	espec The s key of	ubtle				Balance between melody and accompaniment patterns, as the latter have more motion. Smooth transition to flute melody. Smooth baritone entrance.Smould release together.Balance between melody and accompaniment patterns, as the latter have more motion. Smooth transition to flute melody. Smooth baritone entrance.Trombone melody @ 17. Harn covering this melody. Dynamic not get out of control. Release @ 24 while lows sustain.										namic swell to							

	Title: (On A Hy	ymnso	ong of	^e Phili	p Blis	s	Comp	oser/Ar	range	r: Da	vid R.	. Hols	inger				Pages: 4&5					
Measure Numbers	25. 20	6. 27.	28.	29.	30.	31.	32.	33. 3	34. 35.	36.	37.	38.	39.	40.	41.	42.	43.	44.	45.	46.	47. 48.		
Form	First sta	atement	of ch	orus		Rest	ateme	ent of In	troductio	on, trai	nsitio	n to ve	erse #2	2		Verse	e #2		\sim	/			
Phrase					$\langle \rangle$	/							<u> </u>		<u></u>								
Structure :	25. 29.						31.		$\overline{}$	5.			/39).		42. 46.							
Тетро	Slightly	y slowe	r	rall.		Tem	po I.									Faste	er (. = c	a. 10	0)			
Dynamics	р					p -			>-			>	cresc	•	f	f			<	\leq	> <		
Meter/Rhythm	Commo rhythm	on Time s.	e, very	simp	le			iction. I @ ms.	Ms. 40 is 42.	a 2/4	meası	ure, to	delay	the		Com note l			· •	rter a	nd half		
Tonality	Concer	t Db.										<u>C</u>	hords	@ ms	s <u>39</u> :	Back	to D)b					
Harmonic Motion	•	mple. N Ab from		-	-	Several color chords are $A/E \rightarrow B/E \rightarrow$ introduced @ ms. 39 that $db \min./E \rightarrow Gb/Eb \rightarrow Ab \rightarrow$ provide contrast to the previously simple harmonies.										Db (resolution)							
Orchestration	Reeds,	baritone	e.			Add trumpet, tuba, timpani, triangle. Suspended cymbal @ ms. 40.										Flutes playing an Ab over the top of a brass choir.							
General Character	accomp simple text: "It	ful and s banied b restaten t is well y soul (y equinent o	ally f melo well	odic	The 'rise and fall' of the introduction is again repeated. Ms. 39-41 vary significantly from the rest of the piece in that the chords are much more colorful and the bass line has an accented drone. I believe this is to lead into the text that accompanies ms. 42: "And, Lord, haste the day when my faith shall be sight, the clouds be rolled back as a scroll; the trump shall resound, and the Lord shall descend, even so, it is well with my soul."											The connection to the text is significant here, especially "Lord, haste the day" & "the trump shall resound." The bold brass choir at a faster tempo reflects this.						
Means for Expression Conducting Concerns/ Rehearsal	but with avoid ru melody Not rus especia	hing. p	elear p Clear statem entrar aritone	ulse, 1 cues ent. nces, e. Sub	to to tle	Expr Emp conte The the r	ressive hasize ext. new te nusic.	ely conc e beats empo @ Tuba a	to resum duct the r 2 & 4 in 2 ms. 31. nd barito played in	ise an ms. 39 Sensi	d fall 9-41 w tivity trance	of the vithin to the e @ m	the dy rise a s. 39.	namic nd fal Accer	ll of nted	releas patter style Brass	se @ rn nc as be s bala fast	ms. ot the efore ance	45. (sam and i	Condu e smo ntona			
Considerations	_					ms. 🤇	39.																

	Title: On A Hymnsong of Philip Bliss Com									npose	er/Ar	range	r: Da	vid R	. Hols	singe	r]	Pages: 6&7				
Measure Numbers	49.	50.	51.	52.	53.	54.	55.	56.	57.	58.	59.	60.	61.	62.	63.	64.	65.	66.	67.	68.	69.	70.		
Form		Nex	t stan	za of v	verse #2	2	•			Restatement of chorus														
Phrase														\geq										
Structure	\searrow	5	0.		\searrow	5	4.			5	8.			\checkmark	62.		54.			<u> </u>	69.			
Тетро	Broaden (.= ca. greatly 100)										wly, w	ith ex	cpress	sion	rall.	a tempo Great rall.								
Dynamics	f					-	$\overline{<}$	f~mf	p						p p									
Meter/Rhythm	Common time. High woodwind eighth & sixteenth patterns over wind choir.										nmon hms.	Time	, very	simpl	e	As in introduction. Measure # 68 is in $2/4$, again to delay resolution.								
Tonality	Con	cert D	0b —																					
Harmonic Motion	Sim	ple ch	ords i	n bloc	k style	rest	umed							/ hang 57 to		Simple chord pattern from introduction repeated.								
Orchestration	All	winds	, timp	ani, sr	nare, ba	lss d	rum,	cymb	als	Ree	ds, ba	ritone	, tuba	ι.		Reeds, tuba, add trombone @ ms. 69.								
General					ce. Aga								-	melo		The work is rounded out nicely with								
Character				to min Il desce	d: "the end"	trun	ıp shal	l resou	ınd,	restatement of melodic text: "It estab								the rising and falling theme established in the first measures of the piece.						
Means for	Clea	ır indi	cation	ı of be	at 2 for	the	high							stures	, but	Sm	ooth s	tyle, ł	oringi	ng out	t the r	ise		
Expression	woodwinds and the low drone note.									with very clear pulse, to avoid rushing. Clear cues to melody and restatement.									nusic. Clear beat for					
Conducting Concerns/ Rehearsal Considerations	Control in an extended powerful f section. The $f \sim mf$ @ ms. 56. The sixteenth note runs in the upper woodwinds (including the alto saxophone run). Release @ ms. 57. Low section whole note @ ms. 57.									(esp Bb).		y alto	saxoj	<i>p</i> phone ecially		Gre	a tempo @ ms. 64. The tempo @ the Great rall (keeping eighth notes together). timpani roll @ ms. 70.							

Chapter Seven: Music from Wicked, Arranged by Michael Sweeney

According to the Richard Miles / Larry Blocher Format

Instrumentation:

Flute Oboe Bassoon Bb Clarinet I, II, III Eb Alto Clarinet **Bb** Bass Clarinet Eb Alto Saxophone I, II Bb Tenor Saxophone Eb Baritone Saxophone Bb Trumpet I, II F Horn Trombone Baritone B.C., T.C. Tuba Percussion I – Drum Set Percussion II - Suspended Cymbal, Crash Cymbal, Tambourine, Triangle, Mark Tree, Gong Mallet Percussion Timpani

Section 1: Composer

Stephen Schwartz (b. 1948) is best known as a writer of musicals and operas. He has won every major award in his field, (3 Oscars, 5 Grammys and 3 Drama Desk Awards) except for the Tony Award, for which his works have been nominated several times, but have never won. His most well know works include *Godspell, Pippen* and *Wicked*, as well as creating the lyrics and/or composing the music for the films *Pocahontas, The Hunchback of Notre Dame* and *The Prince of Egypt*.

See Chapter five, Section 1: Composer for the arranger, Michael Sweeney.

Section 2: Composition

Music from Wicked is a medley from the Stephen Schwartz musical *Wicked*. Selections from the musical include *No One Mourns the Wicked*, *Dancing Through Life*, *Defying Gravity* and *For Good*.

Section 3: Historical Perspective

The musical *Wicked* is based on the novel *Wicked: The Life and Times of the Wicked Witch of the West* by Gregory Maguire. Both the novel and the musical provide perspective into the life of the character the Wicked Witch of the West from the L. Frank Baum musical *The Wizard of Oz.* The 2003 musical was a return to writing for the stage for Schwartz, who had not written a major musical since *The Baker's Wife,* written in 1976.

The musical begins and closes with the Wicked Witch of the West, named Elphaba by Gregory Maguire from the initials of L. Frank Baum (L.F.B.), being doused with water by Dorothy (although Dorothy never actually appears in the musical, but is seen only as a shadow in the background) and melting. Then, in the first song of the musical, *No One Mourns the Wicked*, we are taken back to the unusual circumstances behind Elphaba's birth. The musical focuses on her relationship with Galinda, the Good Witch of the South, who is her roommate in college, her relationship with the Wonderful Wizard of Oz, and how circumstances drove her to become who she was when Dorothy appeared.

Section 4: Technical Consideration

This arrangement is considered Grade 2 based on ranges and technical difficulty. There are no extreme ranges throughout the work. The beginning, marked **Sinister**, and the ending, marked **Boldly**, have a lot of syncopation. A good recording of the introduction of the musical is helpful for the students to gain an understanding of the sinister style in the context of this syncopation.

Section 5: Stylistic Consideration

As with any medley, there is great variance in the styles of the selections that comprise the work. The introduction, taken directly from the introduction to the musical, is marked **Sinister**. The melody of *No One Mourns the Wicked* begins at measure 9. Because of its minor key, there is a tendency to let the tempo (marked **With Intensity**) drag. This tempo continues until the end of No One Mourns the Wicked, when it slows down for the transition into Dancing Through Life. The tempo for Dancing Through Life is also very upbeat. Care should be taken to maintain the legato style. The articulations written in the music in the transition at measure 62 should be carefully heeded. With its subdued dynamics, it is also easy to let the tempo drag in *Defying Gravity*. The Accel. e *Cresc.* at measure 78 should also be emphasized. The flutes should maintain a light style on the obbligato at measure 100. In contrast to earlier sections of the piece, the tempo should be held back in *For Good* until measure 132. The drop in dynamics for the half note chords beginning at measure 136 should be emphasized. The concert A-natural in the low winds in the last measures should be full, but played with good, characteristic sound.

Section 6: Musical Elements

Music from Wicked begins with a lot of syncopation in the key of G minor to convey the sinister mood of the introduction. *No One Mourns the Wicked* continues in G

30

minor until measure 25, when it shifts to the relative major until measure 31, when it returns to G minor.

The alto saxophones alternate between outlining F major and a minor chords at the beginning of *Dancing through Life*. Perhaps this suggests the fickleness of Fiyero, the character who sings much of the song and is the male character that falls for both Galinda and Elphaba. When the melody enters the song settles into F major.

Defying Gravity is in Bb Major, and starts subdued, but builds in intensity. It builds in intensity, just as Elphaba in the musical gets more determined in the musical that "they'll never take me down!"

For Good is in Eb Major and features the flute section on the melody until the climax, when the trumpets play the melody, answered by the high woodwinds, as Elphaba and Galinda echo one another in the musical.

As in the musical, the conclusion of the piece restates the sinister chords found at the beginning. In the final measures the upper winds play an Eb major chord, followed by the low winds playing an A natural and this is repeated. It is to be noted that the interval from Eb to A natural is the tritone, which gives an especially ominous feel. The upper winds again play an Eb chord, but this time the low winds join in on a concert Eb to conclude the piece. Another point of interest is the emphasis placed on the third of the final chord, making its quality especially apparent. Did Mr. Schwartz intentionally end the work with a blatantly obvious major chord to highlight some element of the musical?

Section 7: Form and Structure

Measures: Form: Structure:

1-8 Introduction The sinister introduction to the musical *Wicked* created with ominous, minor chords in syncopated rhythm and varying

time signatures.

9-39	No One Mourns the Wicked	Very somber with the melody begun in the low range of the clarinets and French horns. Measures 25-33 offer a bright spot as the tonal center changes to Bb Major.
49-61	Dancing through Life	The alto saxophones set the tone for this light selection with an eighth note pattern that shifts between outlining F major and a minor chords.
62-65	Transition	Syncopated chords played in low winds and clarinets.
66-108	Defying Gravity	<i>Defying Gravity</i> begins subdued, with the melody played in the low register of the clarinets and alto saxophones.
109-132	For Good	Begun gently in the flutes, this number also intensifies to climax at measure 125.
133-143	Conclusion	The sinister chords from the beginning are restated in to the closing Eb chords answered by the concert A natural in the low winds.

Section 8: Suggested Listening

Cohan Celebration, arranged by Robert W. Smith & Michael Story The Chronicles of Narnia: The Lion, the Witch and the Wardrobe, arranged by Michael Sweeney

West Side Story, arranged by Michael Sweeney

According to the Tracz Analysis Format

	Title: Music from Wicked	Composer: Stephen Schwartz Arranger: Michael Sweeney Pages: 2-5
Measure Numbers	1. 2. 3. 4. 5. 6. 7. 8.	9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23.
Form	Introduction	No One Mourns the Wicked
Phrase		
Structure .	1. 4. 7.	9. 13. 16. 20.
Tempo	Sinister (_ = 100) <i>rit.</i>	With Intensity $(= 144)$
Dynamics	ff >	mf p <<
Meter/Rhythm	4/4 3/4 2/4 4/4 3/4 2/4 4/4 Very syncopated rhythms	Common time, melody rhythmically simple with whole note accompaniment figure
Tonality	g minor	
Harmonic Motion	g* d g d g	alternating between g & Eb D ¹¹⁽³⁾
Orchestration	full ensemble	melody: mid-winds, accomp: low winds, drum set full ensemble, melody: trumpet, alto sax
General Character	sinister. low winds playing long notes, mid and high winds playing ominous, syncopated chords	somber. melody played in low range of clarinets and horns.style continues as before, melody transfers to alto saxes, trumpets, horns.
Means for Expression	keep a clear pattern through the time changes – once the students understand how the time changes and syncopation work, they will just need a clear tempo.	clear prep into new tempo. hold accompaniment back if it threatens to cover melody.bring flutes, saxes, trumpets in. maintain consistent, clear tempo. bring back for p @ ms. 22.
Conducting Concerns/ Rehearsal Considerations	syncopated rhythms. expressing sinister mood.	keeping the tempo moving. melody not getting covered under accompaniment.balance throughout sections. p @ ms. 22.

* lower case letters indicate minor chords, upper case indicates major, the note behind a slash (/) is the bass note.

	Title	: Mus	sic fra	om W	ïcked	,			Con	nposer	: Stepł	en Sch	wartz 4	Arrange	er: Mic	hael Sv	weeney		Pag	es: 6	-9
Measure Numbers	24.	25.	26.	27.	28.	29.	30.	31.	32.	33.	34.	35.	36.	37.	38.	39.	40.	41.	. 4	42.	43.
Form	No C	Dne M	ourns	s the V	Vicke	d					·		·		·			cing duct		ugh I	Life –
Phrase	 		<u> </u>			<u> </u>	\geq						\searrow		\frown	\searrow		/			<u> </u>
Structure		24.			<u> </u>	$\sqrt{2}$	9.			33.				37.			40.				
Tempo	Witł	ı Inte	ensity	(.=	144)									Slow	er <i>rit</i> .	•	Brig 120)	ght R	ock	(.=	=
Dynamics	$\leq f$	•							>	mf				тр			тр				
Meter/Rhythm	Com	Common time, simple rhythms in melody, harmony and percussion parts Bb Major g minor															patte	ody: e ern, h le no	armo		te
Tonality	Bb N	Bb Major g minor															FM	ajor			
Harmonic Motion	Bb Majorg minorBb a^7 dBb a^7 dgEbA/A, Ab, Gb, EBb/C													F	a	d		a			
Orchestration	full e	ensem	ble											low &	& mid v	vinds	high cym	woo bal	dwii	nds,	
General Character		occura ious p			najor l	key si	gnatu	re & 1	full er	semble	e sound	contras	st	with	er, more lrawn, t imentat	thinner	eigh intro upbe	saxoj th no oducti eat, va zeen i	te ion p aryir	oatter 1g	
Means for Expression	-			-	-				-	asize tl tly @ r	hem. fu ns. 32.	11,	ms. 3 in m	clear pi 36 and h s. 37, 38 ince cue	alf note and lo	e cues w	clear p establi hold b notes, trumpo cover	orep b ich ne ack a espec ets if	eat ew te accor cially they	to empo mpan y y begi). IY
Conducting Concerns/ Rehearsal Considerations		nation esc. @			ernes	s of u	nison	notes	leadi	ng into	o ms. 25		ms. 3 notes	on pick 37. desco s, ms. 37 l entranc	ending 7-38, lo	half w	new te bringin notes o pattern	empo. ng ou of the	. sax it all	opho of th	ne

	Titl	le: Mi	usic fi	rom W	Vicked	!			Co	mpose	er: Ste	phen	Schv	vartz	Arra	nger:	Mich	ael S	weene	y .	Pages:	9-13
Measure Numbers	44.	45.	46.	47.	48.	49.	50.	51.	52.	53.	54.	55.	56.	57.	58.	59.	60.	61.	62.	63.	64.	65.
Form	Dar	ıcing	throu	gh Lif	e – Me	ain Th	ieme												Tran	sition		
Phrase				/				/					<u> </u>								\frown	
Structure		44.			<u></u> 4	-8.			<u>(52</u> .		5	4.			5	8.			62.			
Tempo	Bri	ght R	lock (. = 1	20)												rit	•	Slow	er (= 100)	
Dynamics	тр								Y	\leq	f				mf				тр			
Meter/Rhythm	Son	Some off-beat rhythms in harmony part Off-beat rhythms in harmony part, staccato quarter notes in upper woody														vinds	-	opated ression	l chord			
Tonality	FM																		itional			
Harmonic Motion	F MajorF a Bbbb Eb ⁹ Db Eb Bb/C \rightarrow F aB														Bb/C	D→	G ^{9(3,7)}	Bb → I	Eb ^{9(3,2)}			
Orchestration		•		sax, tr um se		ne, ba	ritone	e, acco	omp:	high	full	ensen	nble							ered b	clarinet y low aı	
General	0		ceful.	meloo	dy in t	enor s	sax, tr	ombo	ne,								obeat	style		-	oarent	
Character		tone									-			revio							chords.	
Means for	very	y ligh	t style	e. cleai	r indic	ation	of ten	npo									ack wi	nds			tion of	
Expression														ering ti ng <i>rit</i> .	-		lody.				nduct in articula	
Conducting	kee	ping t	he lig	ht gra	ceful s	style i	n the	tenor	sax a	nd	uppe	er woo	odwin	ds pla	aying	very	lightly	on on			s. tempo	
Concerns/	low	brass	s. sync	copate	d note	es in n	ns. 48	-51.						-		lody	not be	ing	releas	ses in 1	ms. 61,	63, 65.
Rehearsal											hidd	en. <i>ri</i>	t. @ r	ns. 60).							
Considerations																						

Title: Music from	n Wic	ked		Comp	oser:	Step	hen S	chwa	rtz A	rrang	ger: M	lichae	el Swe	eeney]	Pages	: 9-13
Measure Numbers	66.	67.	68.	69.	70.	71.	72.	73.	74.	75.	76.	77.	78.	79.	80.	81.	82.
Form	Defy	ving G	Fravit	y – int	roduc	tion											
Phrase			\leq			\geq	<u> </u>				\leq				\geq		
Structure	6	6.			<u></u> 7	0.				74.				78.		\searrow	1.
Tempo	Mov	ving A	head	l (_ =	: 112)												
Dynamics	<i>p</i> (<i>m</i>	(p)											cresc			V	\leq
Meter/Rhythm	Who	Whole note accompaniment															
Tonality	Bb N	Bb Major															
Harmonic Motion	Alte	Bb MajorAlternate between Bb & EbAlternate between Ab & BbF \rightarrow														•	
Orchestration		ody: c dwinc		et, alto ba	sax, a	accon	np: lov	N	melo winc	•	larine	t, F. h	iorn, a	accom	p: lov	v and	mid
General	more	e subc	lued i	in insti	rumer	tatior	n, tem	ро	cont	inue s	style.	melod	ly pas	ses fro	om cla	arinets	s and
Character	and	dynar	nics.					_	alto	saxop	hones	s to cl	arinet	s and	F. ho	rns.	
Means for	clear	r indic	cation	of ne	w tem	npo. h	olding	5	liste	n for l	baland	ce and	blend	d. 'pul	ll' the	temp	o and
Expression	back	acco	mpan	iment	chore	ls if n	ecessa	ary.				e marc	cato co	onduc	ting p	attern	@
								,		81-82							
Conducting				ance.		shing	to 2^{nc}	1			-	•	-	-		otes fi	
Concerns/	beat	of ms	s. 67 i	in mel	ody.					-			-			cresc.	@
Rehearsal									ms.	78. th	e 'dri	ving'	chord	s @ n	ns. 81	-82.	
Considerations																	

	Title	: Music	c from	Wicked	(Compo	ser: Ste	phen S	chwartz	Arran	nger: M	lichael	Sweene	ey	Pages:	17-20	
Measure Numbers	83.	84.	85.	86.	87.	88.	89.	90.	91.	92.	93.	94.	95.	96.	97.	98.	99.
Form	Defy	ing Gra	wity – n	nain the	me			•	·	•							
Phrase			/				~	<u> </u>							<u> </u>	<u> </u>	
Structure		83.				87.			\succ	91.				95.			<u> </u>
Tempo	Driving Rock ($= 140$)																
Dynamics	ff			>	> mf										<	$\leq f$	-
Meter/Rhythm	Who	ole note	s accom	npanyin	g very	syncopa	ated me	lody	Dotte meloc		ter/eigh	th patte	rn acco	mpany	ing very	syncop	ated
Tonality	Bb N	1ajor —							•	•							
Harmonic Motion	Alte	rnate be	etween	Bb & E	b				Alter	nate be	tween A	Ab & B	b			F ^{sus}	
Orchestration	full e	ensembl	e						full er	nsembl	e (add	flutes, c	arinets	s @ ms	. 95)		
General Character	upbe	at, rock	feel.								-	opated an meloo	•	ounds n	nore like	e	
Means for Expression	-	. 0	conduct of contr	ting patt ol.	ern. ho	ld back	section	s if	contin	nue ligi	ht style	, hold tł	ne playe	ers back	Κ.		
Conducting	new	tempo.	articula	tion in 1	nelody	instrun	nents. c	ontrol	articu	lations	. balan	ce. pulli	ing back	c to pro	ovide con	ntrast.	
Concerns/	with	ff. bring	ging ba	ck dyna	mics @) ms. 86	5 .										
Rehearsal																	
Considerations																	

	Title: Ma	usic f	rom W	icked	l		Comp	oser:	Steph	en Schv	wartz Ai	range	r: Mio	chael	Sweer	ney]	Pages	: 20-2	4
Measure Numbers	100. 101.	102.	103.	104.	105.	106.	107.	108.	109.	110.	111.	112.	113.	114.	115.	116.	117.	118.	119.	120.
Form	Defying (Gravi	ty – ma	ain th	eme					Food – luction		For	Good							
Phrase		\langle					· · · · ·			\frown	\searrow			\langle			/		<u> </u>	
Structure	100.			$\sqrt{1}$	04.		/107.		109.			$\sqrt{1}$	12.		<u> </u>		116.			
Тетро	Driving	Rock	(.=1	140)					Gentl	ly (_=	76)									
Dynamics								тр	p			mp ((mf)							<
Meter/Rhythm	Whole no melody	otes a	nd flute	e obb	ligato	accor	npany	ing	Some	e off-be	at accom	ipany fi	igures	, melo	ody al	so has	s som	e sync	opatio	on.
Tonality	Bb Major	r							transi	tional		Eb N	Major							
Harmonic Motion	g Eb	F		g	Eb	F		Db ⁹		Ab	Bb	Eb	Db E	b Eb	Db I	3b Eb				
Orchestration	melody: winds	trump	ets, aco	comp	: flute	obbli	gato,	low	high v	woodwi	nds, flut	e meloo	dy							
General Character	trumpets pattern, v set beat p	whole	note ad			0		m		luction a tion to I		flute	e melo	dy, th	in cho	ordal a	accon	npanir	nent.	
Means for Expression	clear cue percussio melody.	on, or	other s	ectio	n that	is cov	rering		tempo	indication b. clear of b. @ ms.	cue to	acco	-	iment		-		g off-b xopho		nck
Conducting Concerns/ Rehearsal Considerations	trumpet p accompa articulati	oick u nimer	p notes nt not c	s to n overi	ns. 100 ing me) & 1(clody.)4. trump	oet	new to @ ms	-	entrance	toge acco	therne	ess in iment		-		of axoph	one	

	Titl	e: <i>M</i> ı	usic fr	om W	icked		(Comp	oser	: Step	hen S	chwa	rtz A	rrang	ger: M	lichae	el Swo	eeney		Pa	ges: 24	-28	
Measure Numbers	121.	122.	123.	124.	125.	126.	127.	128.	129.	130.	131.	132.	133.	134.	135.	136.	137.	138.	139.	140	. 141.	142.	143.
Form	For	Good	d											ent of ion Th		Con	clusio	n					
Phrase			/						\geq	<u> </u>	<u> </u>		\langle	$\overline{}$	<u>ک</u>			/		·····,	\geq	<u> </u>	
Structure		12	1.		/12	5. \		128.				\checkmark	22.	/13	4.	1	36.	/138	3. 🔨	/14	40. 🔨	142	2.
Tempo	Gen	ntly (. = 7	6)								Bolo	dly (.=11	2)								
Dynamics	f				ff	>	• mf				\leq	ff				mf -	<	f				ſſ	
Meter/Rhythm				accom /4 bar a		0		•			me	Very chor		copate	d		note o chor		s into	rhytl	nmical	ly sim	ple
Tonality	Eb N	Majoi	r				•					c mi	nor					to Eb	Majo	r			
Harmonic Motion	as a	at ms.	112									с	g	c	g	a° G	b ⁺ B/	$E Db^+$	/D	Eb) /A		Eb
Orchestration	full	enser	nble																				►
General Character		-		y answ d, with		• •		odwin	ds. f	ull		sinis		urn to yle of on.		chor	d with l Eb c	h A na	atural	(trito	ng to E one) in es the 3	bass.	
Means for				ce bet		-	ets ar	nd hig	h wo	odwir	nds.		•	tablisł	1						36. cle	ar cue	es
Expression				gh woo			1						temp					ords fr					1
Conducting Concerns/ Rehearsal Considerations				y not c net ent						ment.			temp e. con	o and trol.		from	n 138		. solid	l A n	alance atural lord.		

Chapter Eight: Whispers of the Wind, By David Shaffer

According to the Richard Miles / Larry Blocher Format

Instrumentation:

Flute Oboe Bassoon **Bb** Clarinet I. II Eb Alto Clarinet **Bb** Bass Clarinet Eb Alto Saxophone I, II **Bb** Tenor Saxophone Eb Baritone Saxophone Bb Trumpet I, II F Horn Trombone I, II Baritone B.C., T.C. Tuba Percussion I - Snare Drum, Bass Drum, Tambourine Percussion II - Suspended Cymbal, Crash Cymbal, Shaker Percussion III - Triangle, Wind Chimes, Tom Tom, Claves Mallet Percussion Timpani

Section 1: Composer

David Shaffer is the director of marching bands at Miami University of Ohio. He is

also a free lance composer, arranger and clinician. He is a graduate of the Ohio State

University and Miami University of Ohio. He has taught in several public schools in

Ohio. He has over 300 works in print and has been the recipient of the ASCAP Standard

Award in Music Composition for 15 consecutive years.

Section 2: Composition

Whispers of the Wind is a programmatic piece depicting the power & tranquility

of one of nature's most powerful forces.

Section 3: Historical Perspective

Program music is music that represents a specific idea, setting or emotion. If is more closely associated with instrumental music than with vocal music. In modern times it is most closely associated with the European Romantic music of the 19th Century. However, it was common in the Renaissance Period, with *The Fall of the Leafe* of Martin Peerson and *The Battell* of William Byrd surviving as examples. Earlier primitive music, such as the rainsticks of the ancient indigenous people of Argentina, could also be classified as programmatic.

Section 4: Technical Consideration

Whispers of the Wind is classified as Grade 2 ¹/₂ because of its ranges and technical difficulty. There are full percussion parts, requiring percussionists to play on several instruments. There are many drastic changes in dynamics, tempo and time signature. There are also several very exposed parts in the work.

Section 5: Stylistic Consideration

The styles of the piece vary as much as the qualities of the wind it depicts. It begins very mysteriously, with flutes and alto saxophones playing in open fifths. The peaceful, or **Relaxed** (as designated in the score), sections are created with the clarinets playing an obbligato pattern, the low winds playing rhythmically simple chords, and the alto and tenor saxophones and French horns play a melody that is repeated throughout the work. The more furious side of the wind is portrayed with a much more full percussion section, eighth note obbligato patterns in all the upper and mid woodwinds, a marcato bass figure and more aggressive brass parts.

Section 6: Musical Elements

The work is d minor throughout its entirety. There are suggestions at transitioning to the relative major, but these never last long enough to constitute a complete conversion. A unifying factor of the piece, in both the tranquil and vigorous sections, is the chord progression: d minor \rightarrow G major \rightarrow Bb major \rightarrow d minor. This can be found in a tranquil section at measure 15, and in a furious section at measure 131. Another unifying element to the work is the obbligato passages in the woodwinds. Whether in fast or slow sections, 3/4 time or 4/4, these obbligato passages work against the 'traditional' feel of the meter. For example, at measure 15 the clarinet obbligato is slurred in groups of three eighth notes, rather than two; at measure 54 the woodwind obbligato is grouped 3 + 3 + 2, rather than 2 + 2 + 2 + 2. There are also many example of dissonance and resolution. An example of this can be found at measure 52. The low winds have been playing an open fifth on D and A, and the mid and high brass enter on an Eb Major triad, which resolves into a d minor triad at measure 54.

Section 7: Form and Structure

Measures:	Form:	Structure:
1-14	Introduction: Theme A	Alto Saxophones and flutes playing melodies in open fifths, brass blow through their instruments to create a wind effect, and play soft, dissonant chords
15-40	Theme B	Clarinets play obbligato, saxophones and French horns play the melody of Theme B. Trumpets play countermelody to Theme B_2 at measure 25 at to B_1 at measure 33.
41-47	Theme A	A return to the mysterious and calm of Theme A.
48-69	Theme C	The most vigorous theme, introduced by percussion and the low winds. Brass play and resolve dissonant chords, which begin soft and grow. At measure 62 saxophones play a melody reminiscent of the melody from Theme B.

70-75	Theme D	Theme D retains the intensity of dynamic and tempo of Theme C, but has a much more major feel.
76-95	Theme C	A return to Theme C. The clarinets play a harmonic line to the saxophone melody at measure 88.
96-103	Theme D	Identical to previous Theme D until the ending.
104-126	Theme E	In spite of its fast tempo (152 beats/minute), the feel for this theme should be relaxed. It also has more of a major feel than the rest of the themes.
127-138	Theme C	This time the clarinets join the flute obbligato part and the trumpets have a countermelody to the saxophone and French horn line.
139-144	Theme D	Once again, almost identical to previous statements of Theme D.
145-154	Conclusion	In its vigor and style most similar to Theme C.

Section 8: Suggested Listening

Cloudsplitter, Carl Strommen The Last Ride of the Pony Express, David Shaffer Snakes, Thomas Duffy and the mountains rising nowhere, Joseph Schwantner

According to the Tracz Analysis Format

	Tit	le: W	hispe	rs of tl	he Wi	nd			Co	ompos	er: Da	avid S	Shaffe	r								Pag	ges: 3	3-6
Measure Numbers	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.	21.	22.	23.	24.
Form	The	eme A	1				Ther	ne A	repe	ated					The	me B	1							
Phrase					$\overline{}$				_			$\overline{}$	<u> </u>			/					\geq	\searrow		
Structure .	1.					$\overline{}$	/	7.			/	11.		$\overline{}$		15.		17.			\checkmark	21.		$\overline{}$
Tempo	My	vsterio	ously (. = 1	.02)									►	Slig	htly F	Faster	(.=	= 108)				►
Dynamics	mf														mp (f in n	nelod	ly)						<
Meter/Rhythm	cor	ommon time, simple rhythms														ime,	6/8 fe	eel in	the c	larine	t obb	ligato)	
Tonality	d n	d minor																						
Harmonic Motion	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$															G	9(add 6	ⁱ⁾ B	b	a	d			
Orchestration	alto	o saxe	s, flut	tes, au	xiliary	percu	ussion								saxe	s, cla	rinets	s, low	wind	ls				
General Character	my	sterio	us, sp	arse, c	open, c	contra	sted w	vith th	nick	chords	in m	s. 6 &	14.			•		nore fi ds in c			with o	clarin	lets	
Means for Expression				ooth comphas		-	•	learly	[,] brii	ng in b	rass a	t 6 &	14		estal bras	blishi s cho	ng te rds as	ass ch mpo f s the ' nd me	for cla	arinet datioi	s witł	n righ	it. tun	
Conducting Concerns/ Rehearsal Considerations										in ms. trumen			owing		clari	nets i	in nev	owing w tem 8 feel	po. e	stabli	shing			ig in

	Tit	le: W	hisper	rs of th	ne Wir	nd			Cor	npose	er: Da	wid S	haffe	r]	Pages	6-9
Measure Numbers	25	26.	27.	28.	29.	30.	31.	32.	33.	34.	35.	36.	37.	38.	39.	40.	41.	42.	43.	44.	45.	46.	47.
Form	The	me B	2						The	me B							Ther	ne A					
Phrase			\langle				<u> </u>								<u> </u>						/		
Structure ,		25.			29	9.			3	3.		<u> </u>	/3	37.			41						
Тетро	Slig	ghtly I	Faster	.=	108)		rit.		Rela	axed (.=1	102)_									rit		
Dynamics	f							\langle	тр								mf						
Meter/Rhythm	3/4	in all	parts.	•					3/4,	clarin	ets re	sume	6/8 o	bbliga	to		4/4,	simple	e rhyt	hms			
Tonality	d m	inor-																					
Harmonic Motion	F		d				G		d		G		Bb	a^7	d		d					Ab ⁹	G ⁹⁽³⁾
Orchestration	all	winds	, cym	bals					less	flutes							alto	saxes,	flute	s, aux	iliary	percu	ssion
General	full	& ma	ajor, p	orovidi	ng a c	ontra	st to th	ne	rela	xed, a	bit sl	ower	than 1	ns. 15	, with	an	myst	erious	s, as i	n intro	oduct	ion.	
Character	spa	rse, m	inor i	ntrodu	iction.				adde	ed tru	mpet]	line.											
Means for Expression	read ove	cting t	to any ing. m	ully to section sintain tern.	on that	t is		and	note holc	to m	s. 33 t ack tr	to esta	ıblish	n the p clear l saxop	tempo		not c					d temp prass c	oo. do hord
Conducting	not	overp	olayin	g <i>f</i> , ba	lance,	rit. @	ø ms.	31.			-	-		e betv								lto say	
Concerns/									saxe	es, tru	mpets	and t	he res	st of th	e win	ds.				-		rass. p	
Rehearsal																			d @ r	ns. 46	. big	cresce	ndo
Considerations																	@ m	is. 47.					

	Title:	Whisp	ers of th	he Wind	!				Con	npos	er: Da	avid S	haffe	r					Pag	es: 9-	13	
Measure Numbers	48.	49.	50.	51.	52.	53.	54.	55.	56.	57.	58.	59.	60.	61.	62.	63.	64.	65.	66.	67.	68.	69.
Form	Them establ	e C rhy ished	thmic n	notive	The	ne C ₁							The	me C ₂	2							
Phrase							\leq			>		<u></u>		/						\geq	\searrow	
Structure	48.				5	52.	54	4.	5	6.	5	8.		50.		62.				66.		
Тетро	With	energy	r (_= 1	60)																		
Dynamics	f —												f(m)	p in a	ccom	p.)						
Meter/Rhythm	establ	rhy	ythm					ls on t h note	-	-	hm, hi	gh	con	tinue 1	hythr	n and	obblig	gato, a	add m	elody	7	
Tonality	d min	or																				•
Harmonic Motion	d				Eb/d	(3)	d		Eb/c	har i	d		d						G	Bb	d	
Orchestration	percus	ssion, lo	ow wind	ds	add	remai	ning ł	orass					woo	odwine	ds, au	xiliary	y perc	ussior	ı			
General Character	sudde	nly fast	ter and l	oolder.	buile mate	0	orass c	chords	over	rhyt	hmic			•			yered ench l				•	
Means for Expression	-	g clear t ssion. c	-			ing ba dwinc		ass @	⁹ ms.	52. c	lear ci	ue to					ly thro onists.					
Conducting Concerns/ Rehearsal Considerations	setting tempo in percussion. unity in percussion. snare entrance in style and tempo of new mood.brass chords starting eighth – sixteenth @ woodwind entrance			th @	ms. 5	3. cl		otted	maintaining previous tempo while establishing ner style in percussion. flutes continuing the obbligate pattern established previously by all woodwinds. unity in clarinets @ ms. 62.													

	Title:	Whisper	rs of th	e Wir	ıd				Comp	oser:	David	l Shaf	fer							I	Page	es: 14	-18
Measure Numbers	70. 71	1. 72.	73.	74.	75.	76.	77.	78. 7	9. 80.	81.	82.	83.	84.	85.	86. 8	37. 8	88. 8	<u>89.</u> 9	0. 9	91. 9	92.	93. 9	4. 95.
Form	Theme	D		•				Them	e C ₁				ł		Then	ne C	\mathbb{Z}_2						
Phrase					\geq				\langle		,			_			/		\leq	\geq		<u> </u>	
Structure	70.				74.			78		80.	<u></u> 8	32.	84	ł.		86.		8	8.	$\overline{\ }$		92.	
Тетро	With e	nergy (.=16	50)																			•
Dynamics	f							f (mp	& cresc.	in Eb	o chor	d)			f								
Meter/Rhythm	commo	on time	ʻfanfai	re'					ued with				1	hythn	n n	nelo	dy o	over f	lute	e obl	oliga	ito	
Tonality	d mino	r																					•
Harmonic Motion	F C	d	а	Bb		d		Eb/d ⁽³) d		Eb/	d ⁽³⁾	d		d						G	Bb	d
Orchestration	full ens	semble						full er	semble						uppe answ								
General Character	to d mi	d briefly nor. ful sion rep	l enser	nble. l	oatter		rast		subdued ng brass gato.					rn of	temp thinly clarin	y to	set ı	ıp sa	хор	hon	e m	elody	and
Means for Expression		percussion replaces auxiliary. clear pattern, marcato style established.				1.	clear t	empo fo ce to wo			s and s	snare.	clear	<u> </u>									
Conducting Concerns/ Rehearsal Considerations	ms. 70. ensemt eighth/	intonation and attack on trumpet notes @ ms. 70. entrance of the rest of the ensemble on beat two. trumpet dotted eighth/sixteenth @ ms. 70 & 73vs. straight eighths in ms. 71				<u>;</u> @	drums	getting snare off (use two different drums). unity of style in low winds and bass drum. brass chords entering <i>mp</i> .						 maintaining previous tempo while establishing new style in percussion. flutes continuing the obbligato pattern established previously by all woodwinds. unity in clarinets @ ms. 88. articulation style in trumpets @ ms. 90. 					ern . 88.				

	Title:	Whisper	rs of the	Wind			Com	iposer: I	David Sl	haffer					Pa 19-	ges: ·21
Measure Numbers	96.	97.	98.	99.	100.	101.	102.	103.	104.	105.	106.	107.	108.	109.	110.	111.
Form	Theme	e D							Theme	$e E_1$						
Phrase			\langle			\sim					\langle					
Structure		96.			10	00.				104.				108.		
Тетро	With e <i>rit</i> .	energy (_= 160)							Relax	ing (_ =	= 152 <u>)</u>					
Dynamics	f								mf			<	$\leq f$			
Meter/Rhythm	comme	mon time 'fanfare'							3/4 tin	ne, lines	rhythm	ically si	mple			
Tonality	d mine	or														
Harmonic Motion	F	С	d	a	Bb		d		Bb		g			Bb		
Orchestration	full en	semble							upper woodwinds, auxiliary percussion							
General	F chor	d briefly	sets ma	jor feel in	n contras	t to d mi	nor. full							umentatio	on is m	uch
Character	ensem	ble. batte	ery perci	ission rej	places au	xiliary.			more s		nd expos	sed. perc		sts returr		
Means for	clear p	ear pattern, marcato style established.							use steady conducting tempo to keep tempo from dragging,						gging,	
Expression	1	-							but keep the pattern smooth to convey the Relaxing feel.							
Conducting	intonat	tion and	attack of	n trumpe	t notes @	^o ms. 96.	entranc	e of the	he create Relaxing feel, while not letting tempo drag.							
Concerns/	rest of	the ense	mble on	beat two	. trumpe	t dotted e	eighth/si	ixteenth	nth percussion enhancing relaxed feel, rather than clutter it.						it.	
Rehearsal Considerations	@ ms.	ms. 96 & 98 vs. straight eighths in ms. 97.							woodv	vind gro	ups liste	ening to	each ot	her.		

	Title: V	Vhisper	rs of t	the W	ind				Com	poser: D	David Sł	naffer					Pages: 21-23		
Measure Numbers	112. 11	3. 114.	115.	116.	117. 1	8. 119	. 120.	121.	122.	123.	124.	125.	126.	127.	128.	129.	130.		
Form	Theme	E_2												Theme C	C rhythmic	motive	established		
Phrase		<u></u>			\leq		<u> </u>			/			.			\frown			
Structure .		12.	\searrow		16.		$\sqrt{12}$	20.	122	•				127.		\checkmark	129.		
Тетро	Relaxir	ng (_ =	= 152)				→	rit.					With er	nergy (= 160)			
Dynamics	f				<	<>	$\dot{<}$	>	тр				\leq	sfz/f —					
Meter/Rhythm	3/4 time	3/4 time, lines rhythmically simple										& obbligato continue							
Tonality	d minor	d minor					-					• • •							
Harmonic Motion	F	d				G	d	G	Bb			d		d					
Orchestration	all wind	ls, trian	ıgle						alto s	ax, flute	, add bra	ass		full ensemble					
General Character	maintai	fuller instrumentation, but the Relaxing feel is maintained. volume swells into ms. 119 & 121. only triangle in percussion section.					the lin	nited ins that sets	strumen	c. create tation create fiery end	eates a	With energy. exciting climax to work is established. all mid and l woodwinds on obligato part. low winds, tambourine and shaker en @ ms. 129.							
Means for Expression	maintain tempo and smooth, relaxed pattern. conduct the rise and fall of volume from ms. 118 – 121.				118	hold b entrar	back the nce @ m	low win 1s. 124 a	t. after m nds on th nd the re on @ m	ere est of		mpo set @ e to low w							
Conducting Concerns/ Rehearsal Considerations	section.	brass entrance in the Relaxing style of the section. playing f , yet relaxed. swell and diminist of music in ms. 118 – 121.				nish	the sudden drop in intensity. entrances of low winds and percussion @ ms. 124 & 126. the <i>cresc.</i> from <i>pp</i> to <i>sfz</i> in ms. 126.					establishing new tempo. low winds entering solidly, in style of the section.							

	Title: W	Vhisp	pers of	the W	ind					Com	iposei	r: D	avio	l Shaf	fer						ges: -28
Measure Numbers	131 132	133	134 13	35 136	137	138	139	140 14	1 142	143	144	145	146	147.	148.	149.	150.	151.	152.	153.	154.
Form	Theme	C_2				r	The	me D						Concl	usion		•		•	•	•
Phrase			\frown	$\overline{}$	<u> </u>					<u> </u>	\geq					<u> </u>					
Structure	131.		\checkmark	135.		\checkmark		139.	\searrow	14	3.		\searrow	147	2.			15	1.		
Тетро	With en	ergy	(_=	160)																	
Dynamics	<i>f</i> (<i>mp</i> in	f(mp in accomp.) f									fpff										
Meter/Rhythm		common ti				ne 'f	bold conclusion														
Tonality	d minor																				
Harmonic Motion	d		C	B Bb	d]	F	C d	a	Bb	A^7 c	l		a ¹¹						d	unison d
Orchestration	full ense	embl	e —																		
General Character	saxes ar with tru countern	mpe	ts addir				con ense	F chord briefly sets major feel in contrast to d minor. full ensemble. battery percussion eplaces auxiliary.						while phryg conce	brass p ian sca	olay a pl le @ m	nrygian s. 149. l	scale. w nigh wo	ls have voodwin odwinds conclud	ids rep s trill c	eat n
Means for Expression	maintaining tempo and style of section, but holding back low establish winds.			-		rcato	style			continuing clear pattern while building volume to trill hold trill to clear brass entrance @ ms. 152.						trill.					
Conducting Concerns/ Rehearsal Considerations	each par slurs & section and cou	trumpets playing the style of each part of the phrase – accents, slurs & dotted eighths. low section backing off to let melody and countermelody comeintonation an notes @ ms. rest of the en trumpet dotted @ ms. 131 & eighths in ms				s. 131 ensem ted e & 13	. entu ible c ighth 3 vs.	ance on bea /sixte	of th t tw enth	he '0.			nsity to ison co			. entran	ce @ 1	ns. 152.			

Chapter Nine: Student Evaluations

Craig Kirchhoff recommends that "after every concert, it might be valuable for

conductors at any level to have the players write about their experiences... It is also

valuable for the students to assess their performance, and to express how they felt during

the concert."¹² Who could better evaluate the strategies that I used in the duration of this

project than the students? After our performance of the music for our District Contest, I

had the students answer the following question:

As you know I've been working on a project for my Master's Degree. Please

answer the following about what has happened in class since then:

- 1. What have you noticed that has been different during this semester?
- 2. What have you liked and not liked?
- 3. What would you recommend doing differently?

Please answer the questions thoughtfully and seriously and avoid 'bashing'.

The following are excerpts from their writing.

Things I have noticed differently are singing the tuning note, and lots of song information and introduction to the songs. We have been singing the tuning note and practicing pitches before we tune our instruments which has helped greatly in sustaining the pitch and note in our heads to help us hear the note better. You told us very in depth introduction to each of our songs and it helped me to understand the music and how we should play the different pieces...I would recommend giving more introduction like you have been doing.

Rachel Twite (Flute - 12)

Some things that I liked were that with this project it made our band way more focused and more together as a group. Things that I didn't like as much were that we were video taped. I didn't like the camera because I tend to mess up when someone's watching. I also think it did help us.

Shelby Waite (Flute - 9)

Another thing that was different was we tuned more often and we hummed and sung our tuning pitch. I liked that we tuned a lot, but I didn't like to

¹² Williamson, p. 53.

sing and hum the pitch. You did a lot of talking about what the songs meant. I don't think I would do this because nobody was really listening.

Angie Odell (Clarinet - 10)

What have I liked and disliked? I enjoy the contest and learning the history of the music we play. I think knowing the history of the music helps me play it better.

Kohltun Marks (Baritone Saxophone - 9)

Things I would recommend doing differently are... nothing! I think you did a GREAT job this last semester and handled it all very well. We could tell you were under a lot of stress while you were working on your project and you still managed to lead us to making some great music and earning 1st place at the M.A.C. music contest.

Nick Sanders (Trumpet - 9)

We have been tuning a lot more so we sound better and you put emphasis on more important parts making the songs better. We have also been focusing more which has allowed for more to be accomplished with each song. I liked the aspect of ear tuning to the piano of Chrissy that will help anyone in the long run for musicians. Yet as the same though that created some problems with actually being tuned, because some people were out of tune which threw off the rest of the band. Some suggestions I would make would be to tune the same way but take longer and be more accurate. There is really nothing else I could say you could do.

Brandon Kope (Trombone/Bass Guitar - 10)

I have noticed many things that are different this year than last year! Some are the way you would record class. That really didn't bother me much at all, but it seemed to provoke certain students to 'show off' or talk more so they would be heard more than once.

Elizabeth Gill (Baritone - 9)

The thing I didn't like the most out of the semester was singing when we tuned. I'm a drummer so I think that I and the other drummers shouldn't have to sing. If you ever teach at another school I would recommend that you do not ever make them sing.

Jen Blanke (Percussion - 9)

Chapter Ten: Conclusions and Evaluations

The purpose of this report was to study wind band literature and rehearsal strategies in preparation for the Spring Concert of the Leyton High School Band. James Smith said, "You should not read a book like this looking for short cuts, but rather to find out how much more there is to learn. 'I don't have time' is an *excuse*, not a *reason* to stop learning."¹³ I have been continually challenged throughout this project to improve myself as a music educator.

I would like to thank Dr. Tracz and the music faculty at Kansas State University for their help and support for the duration of my studies. I would also like to thank the students of the Leyton High School Band for their patience in my experimenting with the new rehearsal strategies to which I was exposed through this project.

¹³ Williamson, p. 78.

Bibliography

- Battisti, Frank and Robert Garofalo. *Guide to Score Study for the Wind Band Director*. Galesville, MD: Meredith Music Publications, 1990.
- Blocher, Larry, Ray Cramer, Eugene Corporon, Tim Lautzenheiser, Edward S. Lisk, and Richard Miles. *Teaching Music through Performance in Band*. Chicago: GIA Publications, Inc., 1997.
- Casey, Joseph L. *Teaching Techniques and Insights for Instrumental Music Educators*. Chicago: GIA Publications, Inc., 1991.
- Hoffer, Charles R. *Teaching Music in the Secondary Schools*. Belmont, CA: Wadsworth Publishing Company, 1991.
- Morgan Robert J. Then Sings My Soul. Nashville: Thomas Nelson Publishers, 2003
- Rush, Scott. *Habits of a Successful Band Director*. Chicago: GIA Publications, Inc., 2006.
- Williamson, John E. *Rehearsing the Band*. Cloudcroft, New Mexico: Neidig Services, 1998.

Websites used for song texts and historical information to songs in medleys:

http://www3.clearlight.com/~acsa/introjs.htm?/~acsa/songfile/WAYFARIN.HTM

http://en.wikipedia.org/wiki/Swing_Low%2C_Sweet_Chariot

http://www.reveries.com/folkden/every_time_I_feel_the_spirit.html

http://www.cyberhymnal.org/htm/s/t/stealatj.htm

http://en.wikipedia.org/wiki/Jordan_river

Appendix A: Concert Program

2007 High School Spring Concert!

"Seize the Day"

"You Raise Me Up"

"Down to the River to Pray" "Why We Sing"

"Lascia Ch'io Pianga"

Southern Folk Rhapsody

High School Choir Sue Kandel, Director

Lyric: Jack Feldman; Music: Alan Menken; Arranged by Roger Emerson (Hal Leonard Publishing Corp.) Lyric and Music: Rolf Lovland and Brendan Graham Arranged by Teena Chinn (Universal Music Publishing Group) Traditional Arranged by Sheldon Curry (Daybreak Music) Lyric and Music by Greg Gilpin (Shawnee Press, Inc.)

Girls Triple Trio

George Fredrick Handel Arranged by Henry Leck (Hal Leonard Publishing Corp.)

High School Band Jared Eastvold, Director

Arranged by Michael Sweeney

This is a medley of spirituals sung by the African-American slaves. As life was difficult for the slaves, spirituals tended to focus on the hope of a better life hereafter. As can be seen in the texts of these spirituals, the Jordan River had significance in that hope. In biblical times Joshua lead the people of Israel into the Promised Land by crossing over the Jordan River. In spirituals it symbolically portrays the obtainment of freedom or the passage into eternal life. ¹⁴ The lyrics for the spirituals in the *Southern Folk Rhapsody* follows:

Swing Low, Sweet Chariot:¹⁵

Swing low, sweet chariot Coming for to carry me home Swing low, sweet chariot Coming for to carry me home I looked over Jordan and what did I see Coming for to carry me home A band of angels coming after me Coming for to carry me home

Wayfaring Stranger: 16

I am a poor wayfaring stranger Traveling through this world of woe There's no sickness, toil or danger In that bright land to which I go

lyrics continued on next page

Yes I'm going over Jordan Just going, no more to roam Only going over Jordan Just a-going to my home.

¹⁴ http://en.wikipedia.org/wiki/Jordan_river

¹⁵ http://en.wikipedia.org/wiki/Swing_Low%2C_Sweet_Chariot

¹⁶ http://www3.clearlight.com/~acsa/introjs.htm?/~acsa/songfile/WAYFARIN.HTM

Steal Away to Jesus: 17

Steal away, steal away, Steal away to Jesus! Steal away, steal away home, I ain't got long to stay here. My Lord, He calls me, He calls me by the thunder; The trumpet sounds within my soul, I ain't got long to stay here.

Every Time I Feel the Spririt:¹⁸

Every time I feel the Spirit moving in my heart I will pray The Jordan River it runs so cold It chills the body not the soul There ain't but one train on this track It runs to Heaven don't come back.

On a Hymnsong of Philip Bliss

Arranged by David R. Holsinger

The music of this arrangement is closely connected to the text of *It is Well with my Soul*, the hymn upon which *On a Hymnsong of Philip Bliss* is based, written by Horatio G. Spafford. Shortly after Horatio lost a fortune in the Chicago Fire, his only son died of scarlet fever at the age of four. About a year later his family was leaving for England by ship. Last minute business detained him in New York, but he decided to send his wife and four daughters on ahead. In the middle of the Atlantic their ship collided with another vessel and sank. Only his wife survived. When his ship to England was passing over the place where his daughters died, he penned the words that were the beginning to this beautiful

hymn.19

It is Well with my Soul:

When peace like a river, attendeth my way; When sorrows like sea billows roll; Whatever my lot, thou hast taught me to say, It is well, it is well with my soul. And, Lord, haste the day when our faith shall be sight The clouds be rolled back as a scroll, The trumpet shall sound, and the Lord shall descend;

ll descend;

arr. Michael Sweeney

It is well...with my soul... It is well, it is well, with my soul...

Listen as the band plays. Parts of the text that are portrayed in this arrangement include: 'sea billows roll', 'haste the day', 'the trumpet shall sound' See if you can hear them.

Even so, it is well with my soul...

Music from Wicked

The musical *Wicked* is about what happens in Oz before Dorothy arrives and centers on the relationship between Galinda – the good witch of the south – and Elphaba – the wicked witch of the west. The prevalent them of the musical is that things are not always as they seem. The musical begins and ends when Elphaba is doused with water and melts. In the first song Galinda poses the question: 'Are people born Wicked? Or do they have wickedness thrust upon them?'

The selections in this arrangement are: No One Mourns the Wicked; Dancing Through Life; Defying Gravity and For Good.

Whispers of the Wind

Program music is music intended to evoke extramusical ideas, images in the mind of the listener by musically representing a scene, image or mood. This piece is very programatic in that it depicts the different moods of the wind.

David Shaffer

¹⁷ http://www.cyberhymnal.org/htm/s/t/stealatj.htm

¹⁸ http://www.reveries.com/folkden/every_time_I_feel_the_spirit.html

¹⁹ Robert J. Morgan, *Then Sings My Soul* (Nashville: Thomas Nelson Publishers, 2003), pp. 183 – 184.

Appendix B: Further Suggested Reading

The following books are recommended as excellent texts for developing high

school musicians.

- Dvorak, Thomas L., Robert Grechesky, and Gary Ciepluch. *Best Music for High School Band*. Brooklyn, NY: Manhattan Beach Music, 1993.
- Hansen, Richard K. American Wind Band: A Cultural History. Chicago: GIA Publications.
- Kreines, Joseph. Music for Concert Band. Tampa, FL: Florida Music Service, 1989.

Lautzenheiser, Tim. Leadership: Vision, Commitment Action. Chicago: GIA Publications.

- Lautzenheiser, Tim. The Art of Successful Teaching. Chicago: GIA Publications.
- Lisk, Edward S. *Alternative Rehearsal Techniques*. Galesville, MD: Meredith Music Publications.

Raessler, Kenneth. Aspiring to Excel. Chicago: GIA Publications.

Appendix C: Rehearsal Plans

Basic Rehearsal Plan

Ensemble: High School Band

Rehearsal Date:	1-30-2007	Ann	ouncements:	Creek Valley Pep Band Sign-up
				Introduction to Project
Literature:	[Introduction to Project] On a Hymnsong of Philip Bliss	Time:	15 min. 25 min.	

Rehearsal In teaching I have found the importance of setting expectations for what lies ahead. The students will notice that I am presenting and rehearsing the music differently this semester. I would like them to understand that this has come as a result of the research I have done for this project. As they are students, I am also a student, intent on learning and bettering my craft. For this reason, I feel that it is important to dedicate a significant amount of time setting their expectations for what will be happening this semester.

Warm-up	Introduction to Project	Selection 1
From <i>the Warrior</i> : Tues. #s 3 &4 – harmonized scales – <i>first</i> <i>just students, encouraging</i> <i>them to listen to each</i> <i>other, then rehearse with</i> <i>flowing style, as in On a</i> <i>Hymnsong of Philip Bliss.</i> Tues. # 13 – thirds, C concert to Ab concert: tongued, then slur two tongue two. Fri. #11 – Db Concert Scale	 Listen Humming Knowing music (me and them) The importance of 'owning your part'²⁰ Tuning – constantly listening and adjusting Read this quote: "extensive formal tuning can even be harmful, because so many directors and students then think the band is 'in tune' – like a piano – so now <i>that</i> pesky problem is out of the way."²¹ Music is flexible, like poetry Sometimes students (and directors?) do not understand the goal. They may think it's like math – to get it right. Not destination important, but the journey We are always looking for the magic in each rehearsal.²² I am a music teacher to help students find the beauty in music. Tim Hinrichs story. 	Give the history of <i>On a</i> <i>Hymnsong of Philip Bliss</i> ²³ Music is very programmatic – phrases that are reflected in the music include: "Peace like a river", "Sea billows roll", "Lord, haste the day", "the clouds be rolled back", "the trump shall resound" Proclamation: "It is well with my soul." Very intimate piece Read through – emphasize <i>freely</i>

²⁰ John E. Williamson, *Rehearsing the Band* (Cloudcroft, New Mexico: Neidig Services, 1998), p. 68.

²¹ Williamson, p. 65.

²² Williamson, pp. 9, 79.

 ²³ Robert J. Morgan, *Then Sings My Soul* (Nashville: Thomas Nelson Publishers, 2003), pp. 183 – 184.
 59

Ensemble: High School Band

 Rehearsal Date:
 February 9, 2007
 Announcements:
 Lesson Sign-ups

 Literature:
 1.
 Southern Folk Rhapsody
 Time:
 15:00

 2.
 Whispers of the Wind
 Time:
 20:00

 Rehearsal Priorities:
 We will be reading through the Southern Folk Rhapsody for the students to get an idea of the overall construction of the piece.²⁴

While we have not yet read *Whispers of the Wind*, we will first look at the rhythmic and harmonic languages that David Shaffer uses throughout the piece.²⁵ If time permits we will conclude with a read-through of the work.

Warm-up	Selection 1	Selection 2
Warm-up From <i>the Warrior</i> : Wednesday # 5 – work on balance, communicating with each other Tune to clarinet, with singing Wednesday - #10 – Get the blood flowing – also play in d minor. Wednesday #9 – Technical exercise	Selection 1 As stated in the Priorities, we will be reading through the work to get an overall feel for it.	 Selection 2 Introduction of the piece. Look at harmonies that David Shaffer uses. The unifying harmonic structure of the piece can be found at ms. 131 – 138. We will play one ms. at a time. Another point of harmonic interest is found at ms. 78, discussing the placement of a Eb major chord on top of a d minor chord and its resolution at ms. 80. Discuss the rhythmic language of Whispers of the Wind by looking at several themes and how they play against one another. From the attached sheet, themes 1 & 2 play against each other, as do 3, 4 & 5. I would like the students to see the 6/8 feel established by the clarinets at 33 (See theme 1 on following page). I would like them to be able to see that the 4/4 time at measure 48, and especially at 54 can be 3+3+2 (see theme 4), rather than the 2+2+2+2 pulse that they
		typically associate with common time.

²⁴ Reading through the music for the students to get an overall feel for the it is recommended by many conductors, including Joseph A. Labuta, (*Basic Conducting Techniques* (Englewood Cliffs, NJ: Prentice-Hall, Inc.), pp. 60-61.), Craig Kirchhoff (Williamson, p. 48), Charles R. Hoffer, (*Teaching Music in the Secondary Schools* (Belmont, CA: Wadsworth Publishing Company), p. 140) and Sir Georg Solti (Williamson, p. 90).

²⁵ Frank Battisti recommends planning rehearsals with varied styles, tempos and dynamics. (Williamson, p. 9)

Fig. 3 – Themes from Whispers of the Wind Beginnings of the *Themes from Whispers of the Wind*. Shown in key of Bb instruments.

Ensemble: High School Band

Rehearsal Date	:	February 13, 2007	Anı	nouncements:	Lesson Sign-up
Literature:	1.	Whispers of the Wind	Time:	10:00	
	2.	Southern Folk Rhapsody	Time:	20:00	
	3.	Mid-brass sectional	Time:	10:00	

Rehearsal Priorities:

rities: We need to focus on the notes and the rhythms in the music we are preparing. Craig Kirchoff says, "There are days when we have to work on details. I make it clear that we have to get inside the music, and therefore may lose sight of the overall structure in order to make things work."¹ The 'mid-brass' section (trombones, baritones and tenor sax) have been especially struggling. We may end the day with a sectional for them. Charles Hoffer also offers wise advise about beginning to work on a piece of music: "At the same time a new piece of music is being presented, teachers should begin working on getting both the right notes and rhythms and the proper interpretation. As soon as possible, students need to think of the work as a piece of music, not just a technical challenge. There are many ways to give the students an idea of the work. It may be read at sight, esp. if it is quite easy, even though it is far from a perfect rendition. Then with the whole piece in mind, the group can begin working on particular problems...A recording of the work may be played."²

Warm-up	Selection 1 – read through	Selection 2 – introduction	Selection 1 – break down
From <i>Warrior:</i> Tuesday - #1, #8 Get blood flowing. Tuesday #13 – technique tune to clarinet	We have looked at the purpose and structure of Whispers of the Wind. Now I would like the students to get an overall feel for the piece.	 Reason piece was written spirituals – being taken to a better place all except <i>Steal Away</i> mention Jordan listen to recording, focus on style 	Work on the many note and rhythm issues.

¹ Williamson, p. 49.

² Hoffer, p. 140.

Ensemble: High School Band

Rehearsal Dat	e:	February 19, 2007	Anı	nouncements:	Lesson Sign-up
					Pep Plan
Literature:	1.	On a Hymnsong of Philip Bliss	Time:	10:00	UW Honor Band lost and found
	2.	Whispers of the Wind	Time:	25:00	
	3.		Time:		end of rehearsal – UW wrap-up
Rehearsal Price	oritie	s: We will begin with On a Hymn	song of Phil	<i>ip Bliss</i> to re-es	stablish communication, as it has been a long time since we

hearsal Priorities: We will begin with *On a Hymnsong of Philip Bliss* to re-establish communication, as it has been a long time since we have played together. We will continue to work on the notes and rhythms of *Whispers of the Wind*, trying as much as possible to do in the context of the music.

Warm-up	Selection 1	Selection 3
Warrior – Monday #1 – communicating Monday #7 – technique, get blood flowing	On a Hymnsong of Philip Bliss As much as possible play straight through, making it as musical as possible.	<i>Whispers of the Wind</i> Notes and rhythms – in the context of the music.
Tune to clarinet Friday # 11 – Db concert Play Bb and Db concerts without music.		

Ensemble: High School Band

Rehearsal Date:		February 20, 2007Announcements:		ouncements:	Pep letter	
					lesson sign-ups	
Literature:	1.	Southern Folk Rhapsody	Time:	15:00		
	2.	Pep band	Time:	25:00		
	3.		Time:			
Rehearsal Priorities: I would like to keep this rehearsal Southern Folk Rhapsody before go		-		to spend a limited amount of time digging into the ending of rupcoming pep band performance.		

Warm-up	Selection 1	Selection 2	
from Warrior	Work on the notes and rhythms at the end of the	Pep band – prepare for Thursday's game.	
Tuesday - #5 – balance, blend	Southern Folk Rhapsody.		
Tuesday #7 – technique			
Tuesday #8 – playing concert scale, as per yesterday's instruction			

Ensemble: High School Band

Rehearsal Date:	March 6, 2007	Announcements:	Clean up from Speech Meet
			Have all pep music
Literature: 1.	Southern Folk Rhapsody	Time: 30:00	Lesson Sign-ups
2.		Time:	
3.		Time:	
Rehearsal Priorities	We will begin by cleaning up from yesterday's speech meet. It has been a long time since we have played (District Basketball Tournament + Spring Break + Speech Meet), therefore I would like to do a complete warm-up to get them playing again. I will introduce <i>Southern Folk Rhapsody</i> , we will listen to a recording of it to get ideas of the style of the piece. We will then dig into the details of the piece, beginning with the end.		

Warm-up	Selection 1			
from Warrior	Southern Folk Rhapsody –	Lyrics for Swing low, sweet chariot: ²⁷	The Jordan River it runs so cold	Significance of Jordan River: ³⁰
#3 –playing	introduction - medley of Spirituals.		It chills the body not the soul	-
together,	History of Spirituals	Swing low, sweet chariot	There aint but one train on this track	Because the Israelites made a
tune		Coming for to carry me home	It runs to Heaven don't come back	difficult and hazardous
Warrior #5 –	Lyrics for Wayfaring Stranger: ²⁶	Swing low, sweet chariot		journey from slavery in Egypt
balance, blend		Coming for to carry me home	Lyrics for Steal Away to Jesus: ²⁹	to freedom in The Promised
#7 & #9 –	I am a poor wayfaring stranger	I looked over Jordan and what did I see		Land, the Jordan can refer to
technique,	Travelling through this world of woe	Coming for to carry me home	Steal away, steal away,	freedom. The actual crossing
finger work	There's no sickness, toil or danger	A band of angels coming after me	steal away to Jesus!	is the final step of the journey,
	In that bright land to which I go	Coming for to carry me home	Steal away, steal away home,	which is then complete. The
			I ain't got long to stay here.	Jordan also can signify death
	<u>Chorus</u>	Lyrics for <i>Every Time I Feel the Spririt:</i> ²⁸		itself, with the crossing from
	Yes I'm going over Jordan		My Lord, He calls me,	life into Paradise or Heaven.
	Just going, no more to roam	Every time I feel the Spirit moving in my	He calls me by the thunder;	
	Only going over Jordan	heart I will pray (4 times)	The trumpet sounds within my soul,	
	Just a-going to my home		I ain't got long to stay here.	

²⁶ http://www3.clearlight.com/~acsa/introjs.htm?/~acsa/songfile/WAYFARIN.HTM
 ²⁷ http://en.wikipedia.org/wiki/Swing_Low%2C_Sweet_Chariot
 ²⁸ http://www.reveries.com/folkden/every_time_I_feel_the_spirit.html

Ensemble: High School Band

Rehearsal Date:		March 7, 2007	Anı	nouncements:	Lesson Sign-up
Literature:	1.	Southern Folk Rhapsody	Time:	30:00	
	2.		Time:		
	3.		Time:		
		5	-		od. After not playing together for a long time I feel this is very beginning of the season conditioning, and spend more time

refining skills later in the season. This would be very similar to that. To build on yesterday's introduction of Southern Folk Rhapsody by working on the notes and rhythms found within it.

Warm-up	Selection 1 – Southern Folk Rhapsody			
from WarriorWednesday	Assessment: Comprehension Questions: ³¹	We will then begin at the beginning of the piece and work on problems that are interfering with the interpretation of the piece.		
#3 –playing together,	Where did spirituals originate?			
tune	What was the common theme of spirituals?			
Warrior #5 – balance, blend	Where is the Jordan River?			
#7 & #9 – technique, finger work	What is the significance of the Jordan? the			
Concert Bb scale together	Promised Land?			
Practice quarter note triplet rhythms with concert Bb scale for the quarter note triplet rhythm in <i>Southern Folk Rhapsody</i> .				

 ²⁹ http://www.cyberhymnal.org/htm/s/t/stealatj.htm
 ³⁰ http://en.wikipedia.org/wiki/Jordan_river

³¹ Craig Kirchhoff suggests that 'Asking questions is the best way to get students involved.' (Williamson, p. 50.)

Ensemble:	High School Band

Rehearsal Date:		March 9, 2007	Announcements:		Eligibility	
	-				Contest Expectations	
Literature:	1.	Whispers of the Wind	Time:	30:00		
	2.		Time:			
	3.		Time:			
Rehearsal Prior	rities	Today we are going to dig into	Whispers of	the Wind.		

Warm-up	Selection 1 – Whispers of the Wind
from Warrior:	Areas I know will need to be worked on are the tempo at the beginning and ms. 15,
Friday # 13 & 14 – chromatic work	intonation and balance at the beginning, obtaining the desired effect in blowing air through the instruments, the tempo at 48, intonation on chords at 54, the trumpet note and rhythms at
tune	70.
Wednesday #6, #10 – d minor scales. (<i>Whispers of the Wind</i> is in d minor) Students sing the bass note during $#6^{32}$	I would like to play through the entire work before we conclude our lesson.

³² This is similar to an exercise Frank Battisti has his bands do. (Williamson, p. 5.)

Basic Ref	1ee	arsal Plan			E	Insemble:	High School Band
Rehearsal Date	:	March 14, 2007	Anı	nouncements:	All State Memo		
					end of class: basketball brack	kets	
Literature:	1.	Southern Folk Rhapsody	Time:	30:00			
	2.		Time:				
	3.		Time:				
Rehearsal Prior	ities	S: Work on the musical elements of S	Southern	Folk Rhapsody	to prepare it for contest.		

Warm-up	Selection 1
from <i>Warrior</i> - Wednesday #3 – balance, blend	The selections we will be playing for our upcoming contest are <i>Southern Folk Rhapsody</i> and <i>Whispers of the Wind</i> . With this group, a certain degree of rehearsing and drilling is necessary for them to be prepared.
Wednesday #s 7 & 11 – technique and conditioning	
tune to clarinet	

Basic Rehearsal Plan				Ensemb	le: High School Band	
Rehearsal Date:		March 15, 2007	Anı	nouncements:		
Literature:	1.	Southern Folk Rhapsody	Time:	10:00		
	2.	Whispers of the Wind	Time:	25:00		
	3.		Time:			
Rehearsal Prio	ritie	s: We will play through South Whispers of the Wind.	ern Folk Rhapso	ody to review th	ne work of the past couple of days. We	e will then dig into

Warm-up	Selection 1	Selection 2
from Warrior:	Southern Folk Rhapsody: play through as review.	Whispers of the Wind: rehearse.
Thursday: #6 – blend, balance		
#s 13 & 14 – technique		
tune to tuba		

Basic Rehea	arsal Plan				Ensemble:	High School Band
Rehearsal Date:	March 20, 2007	Ann	ouncements:	Lesson Sign-up		
Literature: 1.	Southern Folk Rhapsody	Time:	30:00			
2.		Time:				
3.		Time:				
Rehearsal Priorities	s: Rehearse Southern Folk Rhapsody	for upcor	ming contest.			

Selection 1 – Southern Folk Rhapsody
There are still many things in <i>Southern Folk Rhapsody</i> that need to be rehearsed before our Conference Contest.

Rehearsal Date:		March 21, 2007 Announce		ouncements:	Lessons
Literature:	1.	Southern Folk Rhapsody	Time:	10:00	
	2.	Whispers of the Wind	Time:	25:00	
	3.		Time:		
		yesterday. We will then play V		· 1	nance, focusing on the aspects of the song we worked on ng on maintaining the tempo and on the mood the song is

Warm-up	Selection 1 – Southern Folk Rhapsody	Selection 2 – Whispers of the Wind
from <i>Warrior</i> Wednesday #6 – balance, blend, also d minor. I will work on the balance of the first chord of the scale, acting as an 'equalizer' first bringing the volume of the treble instruments up while diminishing that of the bass instruments. I will then do the opposite. We will discuss which sound was more appealing. ³³ Wednesday #s 10, 11 - technique	We will play straight through <i>Southern</i> <i>Folk Rhapsody</i> as though it were a performance, concentrating on the elements of the music that were discussed yesterday.	We will work on two aspects of the song: 1) maintaining the tempo beginning at 48, 2) looking at the mood of the piece.I will stop occasionally to ask two questions: 1) what adjectives describe the music at this point in time, 2) what is happening in the music.

³³ This activity is from Walter Beeler. (Williamson, p. 4.)

Basic Rehear	sal Plan	Ensemble:	High School Band
Rehearsal Date:	March 29, 2007 Announcements:		
Literature: 1.	Time:		
2.	Time:		
3.	Time:		
Rehearsal Priorities:	Introduction to Music from Wicked, then begin to watch Th	e Wizard of Oz.	

Task #2 – Begin to watch The Wizard of Oz.
My purposes in watching this will be twofold. First it sets the stage for <i>Music from Wicked</i> . Secondly, the students did a very good job at doing their tasks at Conference Music Contest. I would like to reward them by watching this.
_

Expectations for the students:

- This may take most of the hour
- *Wicked* is a comic and melodramatic musical and therefore contains elements inherent to that genre of music: the music is dramatic, the singers use vibrato especially Galinda a shallow character obsessed with her own beauty and popularity.

Theme of the Musical: Things are not what they seem. It gives background into the life of the Wicked Witch of the West, named Elphaba (after the writer of *The Wizard of Oz* – Lyman Frank Baum). In the words of the writer of the novel that *Wicked* is based on "I wanted not so much to explain the Wicked Witch of the West as to deepen her mystery."³⁴

Song #1 – No One Mourns the Wicked

First song, as the Musical, starts and ends with Elphaba's demise (getting doused with water).

Galinda, who for a lot of the musical is a friend of Elphaba, even calling her her best friend in one of the songs begins the song with the following:

'Let us be grateful, let us rejoicify that goodness could subdue the wicked workings of You-Know-Who. Isn't it nice to know that good will conquer evil?'

The song then goes way back to Elphaba's birth – the mysterious circumstances, why she's green, her father's reaction (her relationship with her father becomes important to her relationship to the Wizard) – then ends as it began with the crowd rejoicing.

Song #2 – Dancing through Life

Begins with Fiyero, the boy of the story that both witches fall in love with, stating his philosophy of life and school. The last word of the quote is very important and gives a clue to his destiny:

'The trouble with schools is they always try to teach the wrong lesson. Believe me, I've been kicked out of enough of them to know. But I say: Why invite stress in? Dancing through life, skimming the surface, gliding where turf is smooth, life's more painless for the brainless.'

Then the song goes to Boq, a munchkin, expressing his love for Galinda. Next we have Fiyero and Galinda together. Then we have Nessa Rose, Elphaba's sister, and Boq. (Explain shoes.) Then Galinda gives Elphaba an ugly witches hat (they are not on good terms). Then Nessa and Boq fall in love. Ends with all singing about dancing through life.

Song #3 – Defying Gravity

Elphaba and Galinda had visited the Wizard in the Emerald City and Elphaba saw the hypocrisy of the Wizard and confronted him about it. Galinda, always concerned about her popularity, is upset with her and thinks she should have overlooked it.

Elphaba knows she can not support the fickle Wizard and decides that from now on she's on her own.

So if you care to find me, look to the Western Sky. As someone told me lately 'Everyone deserves the chance to fly.' And if I'm flying solo, at least I'm flying free. To those who'd ground me, take a message back from me: Tell them how I am defying gravity. I'm flying high. No wiard that there is or was is ever gonna bring me down.

Song #4 – For Good

Elphaba has tried to good but it always backfires on her. A song before this is called *No Good Deed Goes Unpunished*. She is still a friend with Galinda. She has learned that she is limited because she has not learned to work together with people. She learns that there is value in Galinda's desire to be popular. The song is sung by both witches, about how they have been influenced by the other.

Like a comet pulled from orbit as it passes a sun, like a stream that meets a boulder halfway through the wood, who can say if I've been changed for the better? But because I knew you, I have been changed for good. [Changed for good = since she just asked 'who can say if I've been changed for the better?' it would seem as though 'I have been changed for good' means she has been changed permanently.]

³⁴ All information on this page is from the notes and lyrics found on the CD jacket.

Rehearsal Dat	e: April 5, 2007	Dis	sclaimer:	This lesson plan was done in retrospect. On Thursdays there
				is a teachers meeting from 7:45 – 8:05 (when class begins). I
Literature:	1. On a Hymnsong of P	hilip Bliss Time:	25:00	was informed at the teachers meeting that the track meet
	2. Whispers of the Wind	<i>l</i> Time:	10:00	scheduled for today (about half of the band students are in
				track) was postponed. For that reason it was also not
				recorded.
Rehearsal Pri	orities: Prepare for conte	st.		

Warm-up	Selection 1 – On a Hymnsong of Philip Bliss	Selection 2 Whispers of the Wind
from Warrior	I plan to use this for District Contest. We worked	We fine tuned especially the beginning of the piece,
Thursday # 1 – balance, blend	on them music and the tempos of the piece.	working on listening, balance and phrasing together.
Thursday #s 8 & 9 – technique		

Ensemble: <u>High</u> School Band

Rehearsal Date:		April 10, 2007	Announcements:		Lesson Sign-up
					FCA
Literature:	1.	Southern Folk Rhapsody	Time:	5:00	Schedule for Districts
	2.	Whispers of the Wind	Time:	5:00	
	3.	On a Hymnsong of Philip Bliss	Time:	15:00	
	4.	Whispers of the Wind	Time:	10:00	

Rehearsal Priorities: Due to school missed because of Easter Break, track meets and achievement tests, in the two weeks prior to contest we will have three rehearsals together. These three rehearsals will be devoted to intense music preparation for contest.

Warm-up	Selections 1 & 2 – Southern Folk Rhapsody & Whispers of the Wind	Selection 2 – On a Hymnsong of Philip Bliss	Selection 3 – Whispers of the Wind
from <i>Warrior</i> Monday #s: 1, 7 – as warm-up exercises. These are the two warm- ups we will use at district contest Tune to clarinet	Play through to keep in touch with them for contest.	We will work the music, especially noting where the music reflects the text: "When peace like a river, attendeth my way; When sorrows like sea billows roll" and "And, Lord, haste the day when my faith shall be sight, the clouds be rolled back as a scroll; the trump shall resound, and the Lord shall descend, even so, it is well with my soul."	If time permits, we will go back to <i>Whispers of the Wind</i> , as there were some rhythmic issues in this piece when we performed this at Conference Contest.

Ensemble: High School Band

Rehearsal Date	e: _	April 17, 2007	Anı	nouncements:	Solo / ensemble practice times
					District Schedule
Literature:	1.	Southern Folk Rhapsody	Time:	5:00	Tomorrow's rehearsal
	2.	On a Hymnsong of Philip Bliss	Time:	15:00	
	3.	Whispers of the Wind	Time:	15:00	
Rehearsal Priorities: Our District Music Contest is in two days. However, it together. Therefore our priority in today's rehearsal is to					been about a week since we have had a full rehearsal eview and fine tune the music that will be performed for

contest.

Warm-up	Selection 1 – Southern Folk Rhapsody	Selection 2 – On a Hymnsong of Philip Bliss	Selection 3 – Whispers of the Wind
from <i>Warrior</i> Monday #s 1, 7 – blend, balance, warm-up and prepare for contest	We will review notes from the judges from conference contest and then I hope to be able to play straight through this selection.	The most important thing I would like to emphasize in this piece is the importance of being patient with it. We will also need to work on some of the music in this one, especially the chorus sections (ms. 24 & 57) and the brass choir @ ms. 42.	After reviewing the judges comments, we will work on the style of this one, especially keeping the end light and keeping the tempos together from ms. 48 on.

Ensemble: High School Band

Rehearsal Date: A	pril 18, 2007	Announcements	
Literature: 1. <u>C</u>	ontest Routine	Time: 22:00	
Rehearsal Priorities:	past two weeks and District Conte through our contest set as a dress in in the day before contest. As playi take place the day before a perform pieces. The rules for District Musi	st is tomorrow, I persua rehearsal. My first prior ng an instrument is a pl nance. My second goal c Contest stipulate that	sts all day long. As we have only had three rehearsals in the aded the school counselor to allow us 25 minutes to play ity for the rehearsal is simply that the students get some playing hysical activity, I feel that it is important for some playing to is to time our set, with our warm up, tuning and performing our each band has twenty-two minutes from the time they walk on d like to get an exact time. Therefore, I will not be able to stop

Rehearsal Strategy

Contest set – Warm-up #s 1 & 7 from Monday of the Warrior, Southern Folk Rhapsody, On a Hymnsong of Philip Bliss, & Whispers of the Wind.

Rehearsal Date:	April 24, 2007	Announcements:	Plan for tomorrow
			Writing due Thursday.
Literature: 1.	Music from Wicked	Time: 25:00	
2.		Time:	
3.		Time:	
substantial warm-up/technique wor		1 0	will be talking for part of the period, we will do a more keep their embouchures in shape and for them to feel

Warm-up	Selection 1	Review Questions from Wicked.
from <i>Warrior</i> Tuesday #s 5, 9, 10, 11, (pointing out the differences between major and minor, as we will be discussing tonality during the lesson), 13	 Before playing through <i>Music from Wicked</i>, we will review the plot of the musical with the questions in the following box. Read through the piece. Look at the modalities of the songs – play first chord, chords at 16, 25, 40, 41, 83, 111, 143. Discuss the significance of the tritone and the very major chord at the end of the song. Play through again, if time, listening for the modalities. 	 What is a prevalent Theme of the Musical? Things are not what they seem. Who is it about? It gives background into the life of the Wicked Witch of the West. Where did her name in <i>Wicked</i> come from? she is named Elphaba (after the writer of <i>The Wizard of Oz</i> – Lyman Frank Baum). How does the musical start? with Elphaba's demise (getting doused with water). Describe Galinda. Vane, popularity is most important. What is Nessa's handicap? She is in a wheelchair. Why was Elphaba upset with the Wizard? he wasn't helping the animals. Why does Elphaba sing a song called <i>No Good Deed Goes Unpunished</i>? Elphaba has tried to good but it always backfires on her.

Rehearsal Date:		April 26, 2007 Announcements:		nouncements:	Plan for tomorrow	
					Ms. Yetter here on Monday	
Literature:	1.	Music from Wicked	Time:	25:00		
	2.	Whispers of the Wind	Time:	10:00		
	3.		Time:			
Rehearsal Priorities: We looked at <i>Music from Wicked</i> on Tuesday. Now we not				ay. Now we nee	ed to dig into the music and	

Warm-up	Selection 1 – Music from Wicked	Selection 2 – Whispers of the Wind
from <i>Warrior</i> #s: 3, 7, 9 – warm up, balance, blend, technique	We will be rehearsing the music, working on notes, rhythms, blend and style.	If time remains we will review Whispers of the Wind.
tune to clarinet	In a small band, parts often need to be doubled or added from missing instrumentation. Several students/sections will be getting these extra parts. We will also take a look at these.	

Basic Rel	hea	irsal Plan				Ensemble:	High School Band
Rehearsal Date	e:	April 30, 2007	Anı	nouncements:	Put stands away!!!		
note for this reh at this rehearsa		al – the juniors and the members	of the golf tea	um were not	Uniform cleaning - \$8.50		
Literature:	1.	On a Hymnsong of Philip Bliss	Time:	10:00	Concert on Tuesday		
	2.	Music from Wicked	Time:	20:00	Writing assignment notes		
	3.		Time:		Introduce Ms. Yetter		
Rehearsal Prio	ritie	S: Our concert is in a week. We <i>from Wicked</i> . The teacher wh			-		1 1

chance to meet her and talk with her.

Warm-up	Selection 1 – On a Hymnsong of Philip Bliss	Selection 2 – Music from Wicked
from <i>Warrior</i> # 1 – balance, blend #7 – technique, get blood flowing	As much as possible, we will play through this as a review. This is also a good 'Monday morning' piece to get the ensemble listening and playing together.	We will be working on the style, notes and rhythms of this piece as a preparation for next week's concert.
#13 – technique, playing in different key signatures.		

Rehearsal Date:		May 2, 2007	Announcements:		Track meet tomorrow		
					Review grading procedure, expectations for concert.		
Literature:	1. <u>V</u>	Whispers of the Wind	Time:	10:00			
	2. <u>/</u>	Music from Wicked	Time:	20:00			
	3.		Time:				
Rehearsal Prio	orities:	Concert Preparation. We will revie to work on <i>Music from Wicked</i> .	ew Whisp	ers of the Wind	, as we have not played it since contest. We will then continue		

Warm-up	Selection 1 – Whispers of the Wind	Selection 2 – Music from Wicked
Bb Concert scale, warm-up from <i>Warrior</i> #s: 4 (balance, blend. I would like to try to have the upper winds play their part on light staccato notes, for style. This will prepare them for the style of <i>Dancing Through Life</i> from <i>Music</i> <i>from Wicked</i> at ms. 54.) #s: 10 & 11: technique, warm up	We will play through this as directly as possible as a review for our upcoming concert.	We are still working on the notes and rhythms, in the context of the style of the piece.

Ensemble: High School Band

Rehearsal Date:		May 7, 2007	Announcements:		Conduct on Friday
					Concert Details
Literature:	1.	Southern Folk Rhapsody	Time:	10:00	Plan for today's rehearsal
	2.	On a Hymnsong of Philip Bliss	Time:	10:00	
	3.	Music from Wicked	Time:	10:00	
	4.	Whispers of the Wind	Time:	10:00	

Rehearsal Priorities: Our concert is tomorrow. After our warm up, I would like to do a play through of the concert songs. If time remains, we will rehearse parts. This close to the concert, I do not want to dwell on the problem spots, because I think that will only make the students nervous of those spots and 'jinx' them for the concert. We will spend more time on *Music from Wicked* tomorrow as there are several students with us today that will not be playing that song.

Warm-up	Selections – Southern Folk Rhapsody, On a Hymnsong of Philip Bliss, Music from Wicked, Whispers of the Wind.
from Warrior	We will do a 'play through' as the concert and then rehearse areas that need to be looked at.
Monday #s: 1, 7	
We will use these as our warm up for the concert tomorrow, and so I would like to play them today and tomorrow.	

selections.

Ensemble:	High School Band

Rehearsal Date:	May 8, 2007	Ann	nouncements:	Concert Details
				Plan for tomorrow
Literature:	Touch on Concert Songs	Time:	25:00	Good luck track team!
Rehearsal Priorities		-	-	d confidence in our ability to play our concert pieces. We will <i>m Wicked</i> , but we will only touch on parts of the other

Warm-up	Selection 1 – Southern Folk Rhapsody	Selection 2 – On a Hymnsong of Philip Bliss	Selection 3 – Music from Wicked	Selection 4 – Whispers of the Wind
from <i>Warrior:</i> Monday #s 1, 7 (we will play these as a warm up for the concert tonight) tune to clarinet	This is our most solid piece. We will just rehearse the ending.	This is a good piece for working on blend and balance. It is not so demanding that it will wear the players down for tonight. We will play the entire piece.	As this is our newest selection (and we did not spend a lot of time on it yesterday), we will rehearse the entire song. There are not passages that are major concerns; however, I will remind the students of several places in the song that will keep the style of the piece.	We will rehearse @ ms. 48 and at the end of the piece, working mainly at maintaining the tempo of the piece.