AN EXAMINATION OF WORKS FOR WIND BAND: YORKSHIRE BALLAD BY JAMES BARNES, LA VIGEN DE LA MACARENA ARRANGED BY CHARLES KOFF, PROVENANCE BY ROBERT W. SMITH, NESSUM DORMA ARRANGED BY GEORGE HATTENDORF, AND BRIGHTON BEACH MARCH BY WILLIAM LATHAM

BY

MATTHEW S. BRADFORD

B.M.E., Washburn University, 1996

A REPORT

Submitted in partial fulfillment of the

Requirements for the degree

MASTER OF MUSIC

Department of Music College of Arts and Sciences

KANSAS STATE UNIVERSITY Manhattan, Kansas

2007

Approved By:

Major Professor Dr. Frank Tracz

ABSTRACT

The following document is research and analysis from the comprehensive examination question based on the Graduate Conducting Recital of Matthew S. Bradford. The recital, performed by the Clay Center Community High School Band, was given in the Martyn/Snodgrass Auditorium of Clay Center Community High School on Monday, January 29, 2007 at 7:30 PM. The repertoire included *Yorkshire Ballad* by James Barnes, *La Virgen De La Macarena* arranged by Charles Koff, *Provenance* by Robert W. Smith, *Nessum Dorma* arranged by George Hattendorf, and *Brighton Beach March* by William Latham. This document contains theoretical and historical analysis, and outlines the procedures of planning and performing the graduate conducting recital.

QUESTION

Provide a detailed analysis of your recital music using the Blocher, Miles and Tracz concepts presented in class and in independent study. A thorough and concise historical, theoretical and rehearsal/conducting analysis for each piece in a scholarly format is required.

TABLE OF CONTENTS

Chapter	Page
Chapter One: Introduction Purpose Performance Information Music Examined Format of Analyses Recital Personnel	1-5 1 1-2 3 4-5
Chapter Two: Selecting Quality Literature Music Content Standards Selection Objectives Chapter Three: Rehearsal Plans Rehearsal Projections Lesson Plans Rehearsal Plans	6 - 7 6 7 8 - 45 8 9 10 - 45
Chapter Four: Yorkshire Ballad by James Barnes Composer Composition Historical Perspective Technical Considerations Stylistic Considerations Musical Elements Form and Structure Suggested Listening Score Analysis	46 - 51 46 - 47 47 47 - 48 48 48 48 48 - 49 49 50 - 51
Chapter Five: La Virgen De La Macarena arranged by Charles Koff Arranger Composition Historical Perspective Technical Considerations Stylistic Considerations Musical Elements Form and Structure Suggested Listening Score Analysis	52 - 585252 - 5353 - 5454545555 - 565657 - 58
Chapter Six: Provenance by Robert W. Smith Composer Composition Historical Perspective	59 - 69 59 - 60 60 60 - 61

Technical Considerations	61
Stylistic Considerations	61
Musical Elements	61
Form and Structure	62 - 63
Suggested Listening	64
Score Analysis	65 - 69
Chapter Seven: Nessum Dorma arranged by George Hattendorf	70 – 77
Composer / Arranger	70 - 72
Composition	72
Historical Perspective	72 - 73
Technical Considerations	73 - 74
Stylistic Considerations	74
Musical Elements	74
Form and Structure	75
Suggested Listening	76
Score Analysis	77
Chapter Eight: Brighton Beach March by William Latham	78 - 87
Composer	78 – 79
Composition	79 – 80
Historical Perspective	80
Technical Considerations	80
Stylistic Considerations	80 - 81
Musical Elements	81 – 82
Form and Structure	82 - 83
Suggested Listening	83
Score Analysis	84 - 87
Chapter Nine: Conclusions and Evaluations	
Bibliography	

Chapter One

Introduction

Purpose

It is the purpose of this document to represent a scholarly examination of the selected literature and to provide insight into the process of selecting the literature, researching and analyzing the selected literature, planning the rehearsals, and to evaluate the process used to put together this recital from beginning to end.

Performance Information

This conducting recital was given January 29, 2007 in the Martyn/Snodgrass Auditorium of Clay Center Community High School at 7:30 PM. Personnel for this performance included the full instrumentation of the Clay Center Community High School Band. The performance also included guest artist Steve Leisering, trumpet professor from the University of Kansas on *La Virgen De La Macarena* and *Nessum Dorma*.

The first half of the recital consisted of literature performed by the Clay Center Community Middle School directed by Kris Brenzikofer. The literature performed during this portion of the recital has not been evaluated for the purpose of this document.

Music Examined

For this document, music will be examined in the same order in which it was performed at the concert. The high school band portion of the concert opened with a beautiful piece titled *Yorkshire Ballad* by James Barnes. In succession the following pieces were also played: *La Virgen De La Macarena* arranged by Charles Koff,

1

Provenance by Robert W. Smith, and *Nessum Dorma* arranged by George Hattendorf. The concert closed with the performance of *Brighton Beach March* by William Latham.

Format of Analyses

Each piece in this document has been analyzed using the unit study concept found in the *Teaching Music Through Performance in Band* series edited by Richard Miles and Larry Blocher. For the purpose of this document, only the first eight units were used. Unit nine has been omitted and replaced at the end of the document with a comprehensive bibliography. The format of the unit studies is:

Unit 1: Composer

Unit 2: Composition

Unit 3: Historical Perspective

Unit 4: Technical Considerations

Unit 5: Stylistic Considerations

Unit 6: Musical Elements

Unit 7: Form and Structure

Unit 8: Suggested Listening

Unit 9: Additional References and Resources

Following the textual analyses of each piece is a micro-macro-micro analysis in the Tracz

format discussed in conducting class.

Recital Personnel

As previously mentioned the entire instrumentation of the Clay Center

Community High School band was used for this recital. The instrumentation is as

follows.

Flute

Bethany Penner Lundee Beck Jackie Kamphaus Tricia Renfrow Pera Bauer Greta Larson Melody Mayo Kayla McVaugh Kaylee Beutler Allison Bosch Cassie Brown Calla Coberly Emma McElhanev Samantha Nelson Caitlee Reed Kaela Scott

Oboe

Jordan Coberly Hope James Alex Moore

Clarinet

Caley Chestnut Chelsea Hogan Abigail Roth Chelsea Arpin Mariah Gust Sydnee Nelson Sara Ragsdale Catie Villalobos Odessa West Heather Nye Melissa Roth Tiana Roth Courtney Smith

Bass Clarinet Jessica Brown Aurora Coberly Kaylee Braun

Alto Sax

Brian Skinner Sierra Coberly David Law

Tenor Sax Brittany Mcpherson-McDermott Ryan Hershberger Trevor Cole

Bari Sax Brady Melton

Trumpet

Amy Pierson Mia Straub Kyle McClure Katie Logan Shawn Coberly Andy Hatesohl Luke Nye Eli Schooley Jon Thompson Kyle Affolter Eric Anderson Josh Galindo Jake Ham Brielle Lund Micah McFall **Courtney Stonehouse** Dain Thompson Thomas VanWey

French Horn

Erin Tombaugh Rudy Smith Allison Penner Kayla Thornton

Trombone

John Callan Avery High Tyler James Leremy Lund Malakai Rowland Dalton Black Adam Gierhan Patrick Underwood Jannelle Huber

Euphonium

Todd Rundell Brandon Scott Andrew Moos

Tuba

Sarah Straub Michael Stites BJ Komar Keith Manning

Percussion

Ben Moore Tyler Meek Chase Pippenger James Callan Andy Parry Cord Carlson Shyanne Paillet Galina Azeeva Dominic Parry Jordan Evans Justin Keen Chris Hogan Tevin Smith

Guest Artist

Steve Leisring (trumpet)

Chapter Two

Selecting Quality Literature

Music Content Standards

One of the most time consuming tasks as a music director is selecting quality literature. In selecting literature for this particular ensemble, several factors were considered. It is this director's goal to use as many of the national music standards in the course of preparing and performing a concert. The national standards that have been set forth by MENC: The National Association for Music Education are:

- 1. Singing alone, and with others, a varied repertoire of music.
- 2. Performing on instruments, alone and with others, a varied repertoire of music.
- 3. Improvising melodies, variations, and accompaniments.
- 4. Composing and arranging music within specific guidelines.
- 5. Reading and notating music.
- 6. Listening to, analyzing, and describing music.
- 7. Evaluating music and music performances.
- Understanding relationships between music, the other arts, and disciplines outside the arts.
- 9. Understanding music in relation to history and culture.¹

Standards 2, 5, 6, 7, 8, and 9 have been met in the preparation and performance of this recital.

¹ National Standards for Arts Education (1994). *Dance, Music, Theatre, Visual Arts: What Every Young American Should Know and Be Able to Do in the Arts.* Reston, VA: Music Educators National Conference.

Selection Objectives

As noted in the recital personnel page, the instrumentation for the ensemble consists of a balanced instrumentation with the exception of too many trumpets and flutes. The band members include a variety of members from each class with more members being underclassmen. Every effort has been made to select music that is obtainable by most of the students that still provides a challenge to all the members of the ensemble.

Chapter Three

Rehearsal Plans

Rehearsal Projections:

This graduate recital was prepared and rehearsed over two and a half months. The music was selected, ordered and the guest artist confirmed in early September. While preparing for this recital, students involved in the Clay Center Community High School band were also rehearsing music for district band, league band and pep band. The need for a well-focused plan was needed based on the time demands for learning various pieces for the many upcoming performances.

The ensemble began rehearsing for the concert the last week of November after Thanksgiving break, with the exception of *Yorkshire Ballad*, which was introduced in early November as one of the requirements for a chair test. The goal of the ensemble was to have all notes, rhythms, tempos, articulations and phrasing ready for performance two weeks before the performance.

CL Snodgrass, a resident of Clay Center and retired instrumental music teacher and professional trumpet player helped the ensemble prepare the final two weeks for the concert by playing the solo parts on *Nessun Dorma*, and *La Virgen De La Macarena*. The band was introduced to Steve Leisring, trumpet professor for Kansas University at the final rehearsal on January 29, 2007. The hour-long rehearsal was focused on preparation for the two solo pieces with band accompaniment.

Lesson Plans:

The lesson plans used for this recital are included on the following pages. Plans for all rehearsals were written one week at a time. The ensemble met daily during first hour from 8:15-9:04 A.M. The goals and class-time set forth in the rehearsal projections were used to establish the weekly lesson plans for this ensemble. All lesson plans, objectives and any special information were posted Thursday afternoon the week before the intended dates of practice for the students.

Date: November 27, 2006

Planning

I. **Rehearsal Objectives**

- Introduce students to Sixteen Chorales by J.S. Bach by Mayhew Lake
- Introduce students to *Exercises For Ensemble Drill* by Raymond C. Fussell
- Sight read Yorkshire Ballad
- Sight read Nessun Dorma
- Sight read La Virgen De La Macarena

II. **Special Instructions**

- Hand out chorale books to freshman
- Play recording of La Virgen De La Macarena
- Make sure all parts are covered
- Give background info regarding why pieces were written

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- Passing out books took so much time today we played through Yorkshire Ballad to continue warming-up

II. **Daily School Duties**

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

III. Tuning

- Tune to concert A, Bb and F using pitch from metronome •
- Full Ensemble on Bb

IV. **Nessum Dorma**

- Run through piece
- Introduce piece by giving general background information

V. La Virgen De La Macarena

- Full run through
- Listen to Recording

5 Minutes

15 Minutes

15 Minutes

5 Minutes

Date: November 28, 2006

Planning

I. **Rehearsal Objectives**

- Sight read *Provenance*
- Sight read Brighton Beach March
- Explain Warm-up procedures

Special Instructions II.

- Hand out chorale books to freshman
- Play recording of *Provenance* and *Brighton Beach March*
- Make sure all parts are covered
- Give background info regarding why pieces were written

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #9 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Focus on a balanced sound throughout ensemble
- Bb major concert scale in *Exercises For Ensemble Drill* by Raymond C. Fussell

II. **Daily School Duties**

- Attendance •
- School Announcements
- Class Announcements
- Upcoming Events

III. Tuning

- Tune to concert A, Bb and F using pitch from metronome •
- Full Ensemble on Bb

IV. **Provenance**

- Run through piece
- Introduce piece by giving general background information •
- Listen to Recording

V. **Brighton Beach March**

- Run through piece
- Introduce piece by giving general background information
- Listen to Recording

5 Minutes

15 Minutes

10 Minutes

15 Minutes

Date: November 29, 2006

Planning

I. Rehearsal Objectives

- Work notes and rhythms for *Yorkshire*
- Focus the first 9 measures of La Virgen De La Macarena

II. Special Instructions

- Be sure percussionists are playing during warm-up
- Make sure all parts are covered on songs
- Give background info regarding why pieces were written

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #11 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Focus on a balanced sound throughout ensemble
- Bb major concert scale and Bb chromatic scale in *Exercises For Ensemble Drill* by Raymond C. Fussell

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events (Be sure to remind students that December 9th concession is cancelled)

III. Tuning

- Tune to concert A, Bb and F using pitch from metronome
- Full Ensemble on Bb

IV. Yorkshire

- Run through piece
- Focus on correct pitches and rhythms
- Listen to Recording

V. La Virgen De La Macarena

- Rehears first nine measures
- Introduce piece by giving general background information
- Explain the style in which the piece was written
- Listen to Recording

5 Minutes

15 Minutes

15 Minutes

10 Minutes

Date: November 30, 2006

Planning

I. Rehearsal Objectives

- Work dynamics and rhythms for measures 1-27 of Provenance
- Work measures 1-75 for Brighton Beach
- Play through Yorkshire

II. Special Instructions

- Be sure percussionists are playing during warm-up
- Make sure all parts are covered on songs
- Give background info regarding why pieces were written

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #9 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Focus on a balanced sound throughout ensemble
- Bb and Eb major concert scale and Bb chromatic scale in *Exercises For Ensemble Drill* by Raymond C. Fussell

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

III. Tuning

5 Minutes

- Tune to concert A, Bb and F using pitch from metronome
- Full Ensemble on Bb

IV. Provenance

- Rehears first 27 measures
- Focus on dynamics and rhythms
- Give information about the composer Robert W. Smith

V. Brighton Beach <u>10 Minutes</u>

- Rehears up to measure 75
- Play through while focusing on style of piece

VI. Yorkshire

5 Minutes

15 Minutes

13

10 Minutes

• Play through entire piece while focusing on phrasing

Date: December 1, 2006

Planning

I.	Rehearsal Objectives	
٠	Play through pep band songs	
•	Finish test re-takes	
•	Percussion Ensemble work on Christmas music	
II.	Special Instructions	
٠	Be sure percussionists are playing during warm-up	
٠	Make sure all parts are covered on songs	
Rehe	arsal	
I.	Warm-up Exercises	10 Minutes
•	Play Warm-up pack for warm-up	
II.	Daily School Duties	5 Minutes
•	Attendance	
•	School Announcements	
٠	Class Announcements	
•	Upcoming Events	
III.	Tuning	5 Minutes
•	Tune to concert A, Bb and F using pitch from metronome	
•	Full Ensemble on Bb	
IV.	Pep Band	30 Minutes
•	Play larger pep band songs	
•	Focus on notes and rhythms	
V.	Percussion Ensemble (in auditorium)	30 Minutes
•	Work all Christmas songs for next week's performance	

• Play through while focusing on style of piece

Date: December 4, 2006

Planning

I. Rehearsal Objectives

- Work rehearsal numbers 2 through 4 *Yorkshire*
- Work pitches and rhythms for measures 1-10 of *Provenance*
- Work measures 1-75 for Brighton Beach

II. Special Instructions

- Be sure percussionists are playing during warm-up
- Make sure all parts are covered on songs

Rehearsal

- Play through Bb-A-Bb warm-up exercise
- Play through Dr. Lubaroff's F-Bb exercise
- #14 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Focus on a balanced sound throughout ensemble
- Pg. 40 rhythm in Exercises For Ensemble Drill by Raymond C. Fussell

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

III. Tuning

- Tune to concert A, Bb and F using pitch from metronome
- Passing the "F" around the band

IV. Yorkshire

- Rehears divided parts in section 2-4
- Focus on correct pitches and rhythms

V. Provenance

- Rehears first 10 measures
- Focus on dynamics and rhythms

VI. Brighton Beach

- Rehears up to measure 75
- Play through while focusing on style of piece

10 Minutes

5 Minutes

d C. Eugaall

5 Minutes

5 Minutes

15 Minutes

Date: December 5, 2006

Planning

I. Rehearsal Objectives

- Work all of *Yorkshire*
- Work pitches and rhythms for all of *La Virgen De La Macarena*
- Work measures 1-10 for Nessun Dorma

II. Special Instructions

- Make sure all parts are covered on songs
- Remind students of Thursday's test

Rehearsal

I.	Warm-up	Exercises

- Play through Bb-A-Bb warm-up exercise
- Bb Chromatic Scale, slur up and tongue down
- #11 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Focus on a balanced sound throughout ensemble
- Pg. 40, #37-48 rhythm in Exercises For Ensemble Drill by Raymond C. Fussell

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

III. Tuning

• Tune to concert A, Bb and F using pitch from metronome

IV.Yorkshire15 Minutes• Rehears divided parts in section 2-4Focus on phrases and how to play themV.La Virgen De La Macarena10 Minutes

- Rehears all
- Focus on correct pitches and rhythms

VI. Nessun Dorma 5 Minutes • Rehears first 10 measures 5 Minutes

- Play through while focusing on style of piece
- Read through lyrics of piece to explain context

10 Minutes

5 Minutes

Date: December 6, 2006

Planning

I. Rehearsal Objectives

- Work all of *Yorkshire*
- Work pitches and rhythms for measures 1-43 of Brighton Beach

II. Special Instructions

- Make sure all parts are covered on songs
- Remind students of Thursday's test

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #12 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Focus on a balanced sound throughout ensemble
- Pg. 40, #37-48 rhythm in Exercises For Ensemble Drill by Raymond C. Fussell

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

III. Tuning

• Tune to concert A, Bb and F using pitch from metronome

IV. Yorkshire

- Rehears rehearsal 7 till end
- Work dynamics
- Focus on phrases and how to play them

V. Brighton Beach

- Rehears measures 1-43
- Focus on correct pitches and rhythms

10 Minutes

5 Minutes

<u>5 Minutes</u>

15 Minutes

Date: December 7, 2006

Planning

I. **Rehearsal Objectives**

- Playing test over all of Yorkshire
- Percussion test over Pg. 40, #37-48 rhythm in *Exercises For Ensemble Drill* by Raymond C. Fussell

Special Instructions II.

Make note of who is gone to make-up the test

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #9 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Focus on a balanced sound throughout ensemble
- Pg. 40, #37-48 rhythm in *Exercises For Ensemble Drill* by Raymond C. Fussell

II. **Daily School Duties**

- Attendance •
- School Announcements •
- Class Announcements
- Upcoming Events

III. Tuning

Tune to concert A, Bb and F using pitch from metronome •

IV. Yorkshire

Split class into three groups for playing test ٠

V. Pg. 40, #37-48 rhythm in Exercises For Ensemble Drill by Raymond C. Fussell 5 Minutes

Split section into two for test ٠

10 Minutes

5 Minutes

25 Minutes

Date: December 8, 2006

Planning

V.	Finish Tests	5 Minutes
IV.	Pep Band Songs	25 Minutes
III. •	Tuning Tune to concert A, Bb and F using pitch from metronome	<u>5 Minutes</u>
II. • • •	Daily School Duties Attendance School Announcements Class Announcements Upcoming Events	<u>5 Minutes</u>
I. • •	Warm-up Exercises Play through Bb-A-Bb warm-up exercise Lets Get Ready To Rumble Warm-Up Pack Focus on a balanced sound throughout ensemble	<u>10 Minutes</u>
Rehea	orsal	
II. •	Special Instructions Remind students about game tonight	
I. • •	Rehearsal Objectives Work all pep band songs in books Finish test	

• Split section into two **for test**

Date: December 11, 2006

Planning

I.	Rehearsal Objectives	
•	Complete make-up tests for Yorkshire	
•	Work pitches and rhythms for measures 1-32 of Brighton E	Beach
•	Play all the way through <i>Provenance</i>	, cuch
	Thay an the way through Trovenance	
II.	Special Instructions	
•	Make sure all parts are covered on songs	
•	Remind students of Thursday's test over Brighton Beach	
	Tenning statemes of Thansauf 5 test over 218, mon Deach	
Rehea	arsal	
I.	Warm-up Exercises	10 Minutes
	Play through Bb-A-Bb warm-up exercise	
•	#9 in Sixteen Chorales by J.S. Bach by Mayhew Lake	
•	Focus on a balanced sound throughout ensemble	
	Toeus on a balanced sound unoughout ensemble	
II.	Daily School Duties	5 Minutes
•	Attendance	
•	School Announcements	
•	Class Announcements	
•	Upcoming Events	
	opeoning Events	
III.	Tuning	5 Minutes
•	Tune to concert A, Bb and F using pitch from metronome	<u> </u>
	Tune to concert it, be and i using pitch from metonome	
IV.	Yorkshire	5 Minutes
•	Finish Test	
V.	Brighton Beach	15 Minutes
•	Rehears measures 1-32	
•	Focus on correct pitches, rhythms and dynamics	
•	Remind students about playing with a "march style"	
•	Play recording of <i>Brighton Beach</i> to give context	
-	They recording of <i>Brighton Beach</i> to give context	
VI.	Provenance	
•	Play through entire song while focusing on form	10 Minutes

Date: December 12, 2006

Planning

I.	Rehearsal Objectives	
•	Work all pep band songs in books	
II.	Special Instructions	
•	Remind students about game tonight	
Rehea	ursal	
I.	Warm-up Exercises	10 Minutes
•	Play through Bb-A-Bb warm-up exercise	
•	Lets Get Ready To Rumble Warm-Up Pack	
•	Focus on a balanced sound throughout ensemble	
II.	Daily School Duties	5 Minutes
•	Attendance	
•	School Announcements	
•	Class Announcements	
•	Upcoming Events	
III.	Tuning	5 Minutes
•	Tune to concert A, Bb and F using pitch from metronome	
IV.	Pep Band Songs	30 Minutes

Date: December 13, 2006

Planning

I. Rehearsal Objectives

- Work pitches and rhythms for measures 1-32 of Brighton Beach
- Play all the way through Nessun Dorma

II. Special Instructions

- Make sure all parts are covered on songs
- Remind students of Thursday's test over Brighton Beach

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #10 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Pg. 40, #37-48 rhythm in Exercises For Ensemble Drill by Raymond C. Fussell
- Focus on a balanced sound throughout ensemble

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

III. Tuning

• Tune to concert A, Bb and F using pitch from metronome

IV. Brighton Beach

- Rehears measures 1-32
- Focus on correct pitches, rhythms and dynamics
- Remind students about playing with a "march style"

VI. Nessun Dorma

- Work measures 23-35
- Focus on correct pitches and dynamics

10 Minutes

5 Minutes

5 Minutes

15 Minutes

Date: December 14, 2006

Planning

I. Rehearsal Objectives

- Playing test over all of Brighton Beach
- Percussion test over Pg. 40, #37-48 rhythm in *Exercises For Ensemble Drill* by Raymond C. Fussell

II. Special Instructions

• Make sure all parts are covered on songs

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #1 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Concert f scale with arpeggios
- Focus on a balanced sound throughout ensemble
- Pg. 40, #37-48 rhythm in *Exercises For Ensemble Drill* by Raymond C. Fussell

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

III. Tuning

• Tune to concert A, Bb and F using pitch from metronome

IV. Brighton Beach

• Split class into three groups for playing test

V. Pg. 40, #37-48 rhythm in *Exercises For Ensemble Drill* by Raymond C. Fussell <u>5 Minutes</u>

• Split section into two **for test**

VI. Provenance

• Work dynamics on first 26 measures

10 Minutes

<u>5 Minutes</u>

Similates

5 Minutes

20 Minutes

Date: December 15, 2006

Planning

I. •	Rehearsal Objectives Work all pep band songs in books	
II. • •	Special Instructions Remind students about game Monday night Review grade sheets Review written final	
Rehea	arsal	
I. • •	Warm-up Exercises Play through Bb-A-Bb warm-up exercise Lets Get Ready To Rumble Warm-Up Pack Focus on a balanced sound throughout ensemble	<u>10 Minutes</u>
II. • • •	Daily School Duties Attendance School Announcements Class Announcements Upcoming Events	<u>5 Minutes</u>
III. •	Tuning Tune to concert A, Bb and F using pitch from metronome	<u>5 Minutes</u>
IV.	Pep Band Songs	15 Minutes
V.	Review Final	15 Minutes

Date: January 3, 2007

Planning

I. • •	Rehearsal Objectives 1 st day back from Christmas break Play through all pieces for the concert	
II. • •	Special Instructions Remind students of game Friday night Make sure all parts are covered on songs	
Rehea	ursal	
I. • •	Warm-up Exercises Play through Bb-A-Bb warm-up exercise #9 in <i>Sixteen Chorales by J.S. Bach</i> by Mayhew Lake Focus on a balanced sound throughout ensemble	<u>10 Minutes</u>
II. • • •	Daily School Duties Attendance School Announcements Class Announcements Upcoming Events	<u>5 Minutes</u>
III. •	Tuning Tune to concert A, Bb and F using pitch from metronome	<u>5 Minutes</u>
IV.	Yorkshire Focus on correct pitches and rhythms Fix Flute pitches at the end of the piece	<u>10 Minutes</u>
V.	Nessun Dorma Focus on dynamics and rhythms	<u>5 Minutes</u>
VI.	La Virgen De La Macarena Focus on dynamics and rhythms	<u>10 Minutes</u>
VII.	Brighton Beach Play through while focusing on style of piece	<u>10 Minutes</u>

Date: January 4, 2007

Planning

I. Rehearsal Objectives

- Play through *Provenance*
- Work chant section in *Provenance* 91-99
- Concentrate on style of *Brighton Beach*
- Work phrasing on *Yorkshire*

II. Special Instructions

- Remind students of game Friday night
- Make sure all parts are covered on songs

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #11 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Concert Bb and Eb scales in *Exercises For Ensemble Drill* by Raymond C. Fussell
- Focus on a balanced sound throughout ensemble

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

III. Tuning

• Tune to concert A, Bb and F using pitch from metronome

IV. Provenance

- Play through piece
- Work chant section at measure 91-99

V. Brighton Beach

- Discuss European march style as oppose to American marches
- Play through

VI. Yorkshire

• Work phrasing

10 Minutes

5 Minutes

<u>5 Minutes</u>

15 Minutes

10 Minutes

Date: January 5, 2007

Planning

I. •	Rehearsal Objectives Work all pep band songs in books	
II. •	Special Instructions Remind students about game tonight	
Rehea	ursal	
I. • •	Warm-up Exercises Play through Bb-A-Bb warm-up exercise Lets Get Ready To Rumble Warm-Up Pack Focus on a balanced sound throughout ensemble	<u>10 Minutes</u>
II. • •	Daily School Duties Attendance School Announcements Class Announcements Upcoming Events	<u>5 Minutes</u>
III. •	Tuning Tune to concert A, Bb and F using pitch from metronome	<u>5 Minutes</u>
IV.	Pep Band Songs Play through large songs not in the book	<u>30 Minutes</u>

10 Minutes

Date: January 8, 2007

Planning

I. **Rehearsal Objectives**

- Work dynamics and phrasing on Nessun Dorma •
- Work notes and rhythms on La Virgen De La Macarena
- Work chant section in *Provenance* 91-99

II. **Special Instructions**

Warm-up Exercises

- Remind students of game Tuesday night
- Test on Thursday over Nessun Dorma
- Make sure all parts are covered on songs •

Rehearsal

I.

• • •	Play through Bb-A-Bb warm-up exercise #14 in Sixteen Chorales by J.S. Bach by Mayhew Lake Concert Bb scales in Exercises For Ensemble Drill by Ray	mond C. Fussell
•	Focus on a balanced sound throughout ensemble	
II.	Daily School Duties	5 Minutes
•	Attendance	
٠	School Announcements	
•	Class Announcements	
•	Upcoming Events	
III.	Tuning	5 Minutes
•	Tune to concert A, Bb and F using pitch from metronome	
IV.	Nessun Dorma	15 Minutes
•	Play through piece	
•	Work phrasing and dynamics	
V.	La Virgen De La Macarena	10 Minutes
٠	Play recording	
•	Give history of piece and Rafael Mendaz	
•	Play through	
VI.	Provenance	5 Minutes

• Work chant section at measure 91-99

Date: January 9, 2007

Planning

I. Rehearsal Objectives

- Work dynamics and phrasing on *Yorkshire*
- Work dynamics and phrasing on Nessun Dorma
- Work notes and rhythms on *Brighton Beach*

II. Special Instructions

Warm-up Exercises

- Remind students of game tonight
- Test on Thursday over Nessun Dorma
- Make sure all parts are covered on songs

Rehearsal

I.

• • •	Play through Bb-A-Bb warm-up exercise #9 in <i>Sixteen Chorales by J.S. Bach</i> by Mayhew Lake Concert Bb scales in <i>Exercises For Ensemble Drill</i> by Ray Focus on a balanced sound throughout ensemble	mond C. Fussell
II.	Daily School Duties	5 Minutes
٠	Attendance	
•	School Announcements	
٠	Class Announcements	
•	Upcoming Events	
III.	Tuning	5 Minutes
•	Tune to concert A, Bb and F using pitch from metronome	
IV.	Yorkshire	15 Minutes
•	Play through piece	
•	Work phrasing and dynamics	
v.	Nessun Dorma	10 Minutes
•	Play through	
•	Work phrasing and dynamics	
VI.	Brighton Beach	5 Minutes
•	Work notes and rhythms	

Date: January 10, 2007

Planning

I. Rehearsal Objectives

- Work dynamics and phrasing on Nessun Dorma
- Work notes and rhythms on La Virgen De La Macarena
- Work notes and rhythms on *Brighton Beach*

II. Special Instructions

- Remind students of game Friday night
- Remind students of wrestling concession Thursday night
- Test on Thursday over Nessun Dorma
- Make sure all parts are covered on songs

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #1 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Concert Bb scales in Exercises For Ensemble Drill by Raymond C. Fussell

10 Minutes

5 Minutes

• Focus on a balanced sound throughout ensemble

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

Tuning	5 Minutes
Tune to concert A, Bb and F using pitch from metronome	
Nessun Dorma	15 Minutes
Play through piece	
Work phrasing and dynamics	
La Virgen De La Macarena	10 Minutes
Play recording of saeta	
Work phrasing and dynamics	
Play through	
Brighton Beach	5 Minutes
Work trio	
	Tune to concert A, Bb and F using pitch from metronome Nessun Dorma Play through piece Work phrasing and dynamics La Virgen De La Macarena Play recording of saeta Work phrasing and dynamics Play through Brighton Beach

Date: January 11, 2007

Planning

I. Rehearsal Objectives

- Playing test over all of Nessun Dorma
- Percussion test over Pg. 41, #85-102 rhythm in *Exercises For Ensemble Drill* by Raymond C. Fussell
- Work sixteenth rhythms for flute oboe and clarinet on *Provenance*

II. Special Instructions

• Make note of who is gone to make-up the test

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #9 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Focus on a balanced sound throughout ensemble
- Pg. 41, #85-102 rhythm in Exercises For Ensemble Drill by Raymond C. Fussell

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

III. Tuning

• Tune to concert A, Bb and F using pitch from metronome

IV. Nessun DormaSplit class into two groups for playing test

- V. Pg. 41, #85-102 rhythm in *Exercises For Ensemble Drill* by Raymond C. Fussell 5 Minutes
 - Split section into two for test

VI. Provenance

- Work chant section at measure 91-99
- Play through entire song

10 Minutes

5 Minutes

5 Minutes

15 Minutes

Date: January 12, 2007

Planning

I.	Rehearsal Objectives	
•	Work all pep band songs in books	
II. • •	Special Instructions Remind students about game tonight Handout Winter Band Concert Tickets	
Rehea	arsal	
I. • •	Warm-up Exercises Play through Bb-A-Bb warm-up exercise Lets Get Ready To Rumble Warm-Up Pack Focus on a balanced sound throughout ensemble	<u>10 Minutes</u>
II. • •	Daily School Duties Attendance School Announcements Class Announcements Upcoming Events	<u>5 Minutes</u>
Ш. •	Tuning Tune to concert A, Bb and F using pitch from metronome	<u>5 Minutes</u>
IV.	Pep Band Songs Play through large songs not in the book	<u>30 Minutes</u>

Date: January 16, 2007

Planning

I. **Rehearsal Objectives**

- Work dynamics and phrasing on Yorkshire Ballad
- Work notes and rhythms on La Virgen De La Macarena
- Play through La Virgen De La Macarena with CL and focus on tempos

II. **Special Instructions**

- Regional Piano Festival form due!
- Remind students who are playing for Time 4U
- Test on Thursday over La Virgen De La Macarena
- Percussion test over Pg. 41, #103-120 rhythm in Exercises For Ensemble Drill by Raymond C. Fussell

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #14 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Pg. 41, #103-120 rhythm in *Exercises For Ensemble Drill* by Raymond C. Fussell

II. **Daily School Duties**

- Attendance •
- School Announcements
- Class Announcements
- Upcoming Events

III. Tuning

• Tune to concert A, Bb and F using pitch from metronome

IV. **Yorkshire Ballad**

- Play through piece •
- Work phrasing and dynamics
- Focus on entrances and cut-offs

V. La Virgen De La Macarena

- Play Through with CL playing the solo
- Work phrasing and dynamics
- Concentrate on tempos •

5 Minutes

10 Minutes

5 Minutes

15 Minutes

15 Minutes

Date: January 17, 2007

Planning

I. Rehearsal Objectives

- Work notes and rhythms on *Brighton Beach*
- Work notes and rhythms on La Virgen De La Macarena
- Work dynamics and phrasing on Nessun Dorma

II. Special Instructions

- Remind students who are playing for Time 4U
- Test on Thursday over La Virgen De La Macarena
- Percussion test over Pg. 41, #103-120 rhythm in *Exercises For Ensemble Drill* by Raymond C. Fussell

10 Minutes

5 Minutes

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #1 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Concert Bb scales in Exercises For Ensemble Drill by Raymond C. Fussell
- Focus on a balanced sound throughout ensemble

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

III.	Tuning	5 Minutes
•	Tune to concert A, Bb and F using pitch from metronome	
IV.	Brighton Beach	15 Minutes
•	Play through piece	
•	Work phrasing and dynamics	
v.	La Virgen De La Macarena	10 Minutes
٠	Work phrasing and dynamics	
•	Play through	
VI.	Nessun Dorma	5 Minutes
•	Work notes and rhythms	

Date: January 18, 2007

Planning

I. **Rehearsal Objectives**

- Playing test over all of La Virgen De La Macarena
- Percussion test over Pg. 41, #103-120 rhythm in *Exercises For Ensemble Drill* by Raymond C. Fussell
- Work sixteenth rhythms for flute oboe and clarinet on *Provenance*

II. **Special Instructions**

• Make note of who is gone to make-up the test

Rehearsal

I. Warm-up Exercises

- Play through Bb-A-Bb warm-up exercise
- #9 in Sixteen Chorales by J.S. Bach by Mayhew Lake
- Focus on a balanced sound throughout ensemble
- Pg. 41, #103-120 rhythm in *Exercises For Ensemble Drill* by Raymond C. Fussell

II. **Daily School Duties**

- Attendance
- School Announcements
- **Class Announcements**
- Upcoming Events

III. Tuning

Tune to concert A, Bb and F using pitch from metronome

IV. **Nessun Dorma**

Split class into two groups for playing test

V. Pg. 41, #103-120 rhythm in Exercises For Ensemble Drill by Raymond C. Fussell 5 Minutes

• Split section into two for test

VI. **Provenance**

- Work chant section at measure 91-99
- Play through entire song

10 Minutes

15 Minutes

5 Minutes

10 Minutes

5 Minutes

Date: January 19, 2007

Planning

I. Rehearsal Objectives

- Work dynamics and phrasing on Nessun Dorma
- Work notes and rhythms on *Brighton Beach*
- Work notes and rhythms on *Provenance*

II. Special Instructions

- Remind students of game Tuesday night
- Remind students of K-State Band Clinic
- Test on Thursday over *Brighton Beach*
- Make sure all parts are covered on songs

I. • •	Warm-up Exercises Play through Bb-A-Bb warm-up exercise #14 in <i>Sixteen Chorales by J.S. Bach</i> by Mayhew Lake Concert Bb, F & Eb scales in <i>Exercises For Ensemble Dril</i> Fussell Focus on a balanced sound throughout ensemble	<u>10 Minutes</u> <i>l</i> by Raymond C.
II. • •	Daily School Duties Attendance School Announcements Class Announcements Upcoming Events	<u>5 Minutes</u>
III. •	Tuning Tune to concert A, Bb and F using pitch from metronome	<u>5 Minutes</u>
IV.	Nessun Dorma Play through piece	<u>5 Minutes</u>
V. •	Brighton Beach Play through piece Work Notes and Rhythms on Trio	<u>15 Minutes</u>
VI.	Provenance	10 Minutes

- Work phrasing and dynamics
- Work Notes and Rhythms

Date: January 22, 2007

Planning

I. Rehearsal Objectives

- Work dynamics and phrasing on Nessun Dorma
- Work notes and rhythms on *Brighton Beach*
- Work notes and rhythms on La Virgen De La Macarena

II. Special Instructions

- Remind students of game Friday night
- Test on Thursday over Brighton Beach

I.	Warm-up Exercises	10 Minutes
•	Play through Bb-A-Bb warm-up exercise	
•	Play through Yorkshire for warm-up	
•	Concert Bb and Eb scales in <i>Exercises For Ensemble Drill</i> Fussell	by Raymond C.
•	Focus on a balanced sound throughout ensemble	
II. •	Daily School Duties Attendance	<u>5 Minutes</u>
•	School Announcements	
•	Class Announcements	
•	Upcoming Events	
III.	Tuning	5 Minutes
•	Tune to concert A, Bb and F using pitch from metronome	
IV.	Nessun Dorma	15 Minutes
•	Play through piece	
•	Work phrasing and dynamics	
V.	Brighton Beach	<u>5 Minutes</u>
•	Work trio	
•	Focus on balanced sound	
VI.	La Virgen De La Macarena	10 Minutes
•	Work phrasing and dynamics	
•	Play through	

Date: January 23, 2007

Planning

I. Rehearsal Objectives

- Work dynamics and phrasing on *Yorkshire*
- Work notes and rhythms on *Brighton Beach*
- Work tempo, notes and rhythms on *Provenance*

II. Special Instructions

- Remind students of game Friday night
- Test on Thursday over Brighton Beach

I.	Warm-up Exercises	10 Minutes
•	Play through Bb-A-Bb warm-up exercise	
•	Play through Nessun Dorma for warm-up	
•	Concert Bb, F and Eb scales in <i>Exercises For Ensemble Dr</i> Fussell	<i>ill</i> by Raymond C.
•	Focus on a balanced sound throughout ensemble	
II.	Daily School Duties	5 Minutes
•	Attendance	
•	School Announcements	
•	Class Announcements	
•	Upcoming Events	
III.	Tuning	5 Minutes
•	Tune to concert A, Bb and F using pitch from metronome	
IV.	Yorkshire	15 Minutes
•	Play through piece	
•	Work phrasing and dynamics	
v.	Brighton Beach	<u>5 Minutes</u>
•	Work trio	
VI.	Provenance	10 Minutes
•	Work phrasing and dynamics	
•	Work Tempos	

Date: January 24, 2007

Planning

I. Rehearsal Objectives

- Work dynamics and phrasing on Nessun Dorma
- Work notes and rhythms on *Brighton Beach*
- Work notes and rhythms on *Provenance*
- Work notes and rhythms on La Virgen De La Macarena

II. Special Instructions

- Remind students of game Friday night
- Move band into the auditorium
- Test on Thursday over Brighton Beach

Rehearsal

I.Warm-up Exercises10 Minutes•Play through Bb-A-Bb warm-up exercise

- Play through *Yorkshire* for warm-up
- Concert Bb scales in *Exercises For Ensemble Drill* by Raymond C. Fussell

5 Minutes

• Focus on a balanced sound throughout ensemble

II. Daily School Duties

- Attendance
- School Announcements
- Class Announcements
- Upcoming Events

III.	Tuning	5 Minutes
•	Tune to concert A, Bb and F using pitch from clarinet	
IV.	Nessun Dorma	5 Minutes
•	Play through piece	
•	Work phrasing and dynamics	
V.	Brighton Beach	10 Minutes
•	Work trio	
VI.	Provenance	10 Minutes

- Work phrasing and dynamics
- Work Tempos

VII. La Virgen De La Macarena Work phrasing and dynamics Play through

10 Minutes

Date: January 25, 2007

Planning

II. •	Rehearsal Objectives Playing test over all of <i>Brighton Beach</i>	
٠	Play through concert songs if there is time	
II. • •	Special Instructions Make note of who is gone to make-up the test Give order of songs for the concert Remind students what to wear	
Rehea	arsal	
I. • •	Warm-up Exercises Play through Bb-A-Bb warm-up exercise Play through <i>Nessun Dorma</i> for warm-up Focus on a balanced sound throughout ensemble	<u>10 Minutes</u>
II. • •	Daily School Duties Attendance School Announcements Class Announcements Upcoming Events	<u>5 Minutes</u>
III. •	Tuning Tune to concert A, Bb and F using clarinet	<u>5 Minutes</u>
IV.	Brighton Beach Split class into two groups for playing test	15 Minutes
V. •	Provenance Work chant section at measure 91-99 Stress importance of Dynamics Play through entire song	<u>10 Minutes</u>

Date: January 26, 2007

Planning

I. Rehearsal Objectives

- Work all songs in concert order
- Yorkshire
- La Virgen De La Macarena
- Provenance
- Nessun Dorma
- Brighton Beach

II. Special Instructions

- Remind students of game tonight
- Remind students what to wear for concert
- Remind students of wrestling concession Thursday night

I.	Warm-up Exercises	10 Minutes
•	Play through Bb-A-Bb warm-up exercise	
•	#1 in Sixteen Chorales by J.S. Bach by Mayhew Lake	
•	Concert Bb scales in Exercises For Ensemble Drill by Ray	mond C. Fussell
•	Focus on a balanced sound throughout ensemble	
II.	Daily School Duties	5 Minutes
•	Attendance	
•	School Announcements	
•	Class Announcements	
•	Upcoming Events	
III.	Tuning	5 Minutes
•	Tune to concert A, Bb and F using clarinet	
IV.	Yorkshire Ballad Play through piece	
V.	La Virgen De La Macarena Play through piece	<u>5 Minutes</u>
VI.	Provenance Play through piece	<u>10 Minutes</u>

VII. Nessun Dorma

• Play through piece

VIII. Brighton BeachPlay through piece

5 Minutes

10 Minutes

Date: January 29, 2007

Planning

I. Rehearsal Objectives

- Work *Nessun Dorma* with clinician
- Work La Virgen De La Macarena with clinician
- Work notes and rhythms on *Brighton Beach* if time

II. Special Instructions

- Remind students what to wear tonight
- Remind students of wrestling concession Thursday night

I. • •	Warm-up Exercises Play through Bb-A-Bb warm-up exercise Warm-up to <i>Yorkshire Ballad</i> Concert Bb scales in <i>Exercises For Ensemble Drill</i> by Rayn Focus on a balanced sound throughout ensemble	<u>10 Minutes</u> mond C. Fussell
II. • •	Daily School Duties Attendance School Announcements Class Announcements Upcoming Events	<u>5 Minutes</u>
III. •	Tuning Tune to concert A, Bb and F using to clarinet	5 Minutes
IV.	Nessun Dorma Play through piece Work phrasing and dynamics	<u>15 Minutes</u>
V. •	La Virgen De La Macarena Work phrasing and dynamics Play through piece	<u>10 Minutes</u>
VI.	Brighton Beach Work trio	<u>5 Minutes</u>

Chapter Four

Yorkshire Ballad By James Barnes

Unit 1: Composer

James Charles Barnes was born on September 9, 1949, in Hobart, Oklahoma. He received both a bachelor's and master's degrees in theory and composition from the University of Kansas in 1974 and 1975. Since 1977, James Barnes has taught at the University of Kansas where he currently teaches orchestration, composition, conducting, music history and music business.

James Barnes has received many awards, grants and commissions throughout his career. He has received the American Bandmasters Association Ostwald Award for outstanding contemporary wind band music. Mr. Barnes is also the recipient of several ASCAP awards for his compositions, the Kappa Psi Distinguished Service to Music Medal as well as the Bohumil Makovsky Award for Outstanding College band Conductors.

Mr. Barnes frequently appears as a guest composer, conductor and lecturer throughout the United States, Great Britain, Australia, Japan and Taiwan. He is a member of the American Society of Composers, Authors and Publishers (ASCAP), the American Bandmasters Association and many other professional organizations. James Barnes has had his compositions published by Alfred Publishing Company and currently is published by Southern Music Company, P.O. Box 329, 1248 Austin Highway, Suite 212, San Antonio, TX 78292, phone number 210-226-8167.

James Barnes has written over 40 works for band. Some of Mr. Barnes' most popular compositions include: *Brookshire Suite, Centennial Celebration Overture,*

46

Crossgate, Duo Concertante, Fantasy Variations on a Theme by Nicolo Pagannini, Foxfore, Golden Festival Overture, Heatherwood Portrait, Invocation and Toccata, Maracas from Caracas!, My Old Kentucky Home, Pagan Dances, The Pershing Rifles, Rhapsodic Essay, Stone Meadows, Sunflower Saga, Symphonic Overture, Toccata Fantastica, Trail of Tears, Westridge Overture, Wildwood Overture and Yorkshire Ballad.

Unit 2: Composition

Yorkshire ballad was composed in 1985 after traveling to the Yorkshire Dales in Northern England. This piece is a lush and beautiful ballad, reminiscent of the style of Percy Grainger. There are three statements throughout the piece with coda. Each statement encompasses the traditional AABA ballad phrasing with a climax at the end of the third installment. *Yorkshire Ballad* is very diatonic to the key of B flat major with only one key change at the beginning of the third statement to E flat major. The piece is 59 measures long and will take around three minutes and forty-five seconds to perform.

Unit 3: Historical Perspective

The traditional ballad has had a long and colorful history. "The term derives from medieval words such as *chanson balladee, ballade, balata,* all of which originally denoted dancing songs but lost their dance connotation as early as the 14th century and became stylized forms of solo song."²

In the 19th century the term ballad is loosely applied to a popular song that usually encompasses narrative in poetic form that may be heroic, romantic, political and sometimes gruesome. "The ballad of American popular music from the late 19th century

² Willi Apel, ed., "Ballad," <u>Harvard Dictionary of Music</u> (Cambridge, Massachusetts: Belknap Press of Harvard University Press, 1969), p. 70.

and into the twentieth century became a song with sentimental text, in a slow tempo, with a phrase arrangement of AABA.³³ The playing of ballads have been popular with bands due to their simple structure and use of lyric melodies that can be used to teach phrasing.

Unit 4: Technical Considerations

To perform this piece the band must be familiar with the B flat and E flat scales. The smallest unit is an eighth note. There are dotted rhythms but there is no syncopation. Due to the slow tempo, the only difficulty for the players will be to not rush the eighth notes and to pay special attention to tone and intonation while playing the softer passages and long tones. My band will need to be careful not to overpower the melody due to our strong tenor sax and baritone section that will be playing the countermelody.

Unit 5: Stylistic Considerations

Yorkshire Ballad should be practiced and performed at a slow tempo around 60 bpm. The notes should all be, legato e sostenuto, smooth and connected as indicated at the beginning of thee piece. Special attention should be given to playing the phrase throughout the piece by the use of dynamics and stretching the ends of the statements. The end of the piece dies away to nothing, through the use of reduced instrumentation and dynamics. The flutes need to be careful to not let the intonation drop at the end of the composition.

Unit 6: Musical Elements

The tonal center for the first two statements is B flat major. The remaining statement and coda follow with the key raised up a perfect fourth to the key of E flat major. The melody is made up of four phrases for each statement that are diatonic. Each

³ Richard Miles, ed., "Yorkshire Ballad," <u>Teaching Music Through Performance in Band</u> (Chicago, Illinois: GIA Publications, 1997), pp. 314-316.

of the three statements follow the AABA phrasing of the ballad. There are changes in each statement in the countermelody. Percussion is not introduced until the second half of the composition.

Unit 7: Form and Structure

Measure	Stater	nent/Section	Voicing/Instrumentation								
1	Ι	al	Melody- Cls, AS, Hns								
5		a2	Counter Melody- Bsn, TS, Bar								
9		b	Harmony- Bs Cl, BS, Tuba								
13		a3									
17	II	al	Melody- Fl, Hn solo at a3								
21		a2	Counter Melody- Cls, Bsn, TS, Bar at b								
25		b	Harmony- Bs, Cl, Tuba								
29		a3									
33	III	al	Melody- Tpts 1&3, TS, Bar, Fl at b								
37		a2	Counter Melody- Tpt 2, AS 1, Ob at b								
41		b	Harmony- Bsn, AS 2, BS, Hn, Tbn, Tuba								
45		a4	Percusion- Timp, Bells, Triangle, Cymbals								
49	Coda										

Unit 8: Suggested Listening

James Barnes, Brookshire Suite

Percy Grainger, Colonial Song

Percy Grainger, Irish Tune from County Derry

David Holsinger, On a Hymnsong of Phillip Bliss

Unit 9: Score Analysis

Measure #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20		
Form	1st Statement														•	2nd Statement						
Phrase	A1				A2				В				A3				A1					
Structure																	$\overline{\}$					
Tempo	Adagio-Legato e sostenuto																					
Dynamics	f	f ttb-mf p																				
Meter/Rhythm	4/4 throughout piece																					
Tonality	Bb Major Bb Major																					
Harmonic Motion	I			ΙV	I			I IV	Ι		I-V/V-V7 I						I IV I					
Orchestration	Coun Harm	ter Me ony- I	, AS, I elody- 3. Cl, I	Bsn, 7 3S, Tt	iba												Mel- Fl C Mel- CL, Bsn, TS Har- B. Cl, Tuba					
General Character	Smoo	oth and	l Conn	ected/	Full b	ut not	harsh	sound	!								Swee	et and	Gentle			
Means for Expression	Shape the Phrases by use of dynamics aandd breathing Use "warm air" to achieve desired tone											Watch intonation (fl) Support!										
Conducting Concerns/ Rehearsal Considerations	Watch that TS and Bar don't overpower the Cl Make good eye contact with Cl and Hns before starting Don't rush the eighth notes! Listen for balance throughout the ensemble!												Listen for 2nd Fl part									

Measure #	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Form	3rd Statement															1				
Phrase	A2				В				A3				A1				A2			
Structure														$\overline{}$						
Tempo	Same Un poco piu mosso With a little more motion																			
Dynamics		mp f timp- cro													creas					
Meter/Rhythm																				
Tonality		Eb Major																		
Harmonic Motion	I IV			I IV	Ι		I-	I-V/V-V7 I I I								Ι	VI			Ι
Orchestration		l- Tpt Bsn, A		1	+ Bar, , Tbn,		Db1		+ Hı -	1 solo		+ timp	o Mel-	Tpts 1	&3, T	'S, Baı	r			
General Character													Cha	nge in	Color	(Bras	s takes	over)		
Means for Expression													Shaj	pe dyn	amics	in cou	inter n	nelody	line!	
Conducting Concerns/ Rehearsal Considerations	- - -								Lis	ten for	Horn	solo	New Don' Liste	t over en for l						

Measure #	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59
Form									Coda										
Phrase	в				A4				Coda										
Structure		/	~	$\overline{}$		/				/		$\overline{}$						\sim	
Tempo				rall.					Tran	quillo									
Dynamics	f				ff			mf	mp	,	nf		mf			р		mf j	р
Meter/Rhythm																			
Tonality									Eb N	1ajor									
Harmonic Motion	I		I-V	/V-V7	Ί			Ι	I ii			V	ΠI			V	I		
Orchestration		+Fl, C l- + O							Mel	- Fl, C	וו								
General Character	Calm	(Tran	quillo))	Clin	nax!						Tensi	on	Rel	ease		Dyir	ng awa	y to nothing
Means for Expression									Mai	ntain i	intensi	ty of a	ir! Do	n't let	the pi	tch suf	fer!		
Conducting Concerns/ Rehearsal Considerations				Slov	ver, do	on't, rı	ısh eig	ghth no	otes								Mai	ntain l	Eye Contact

Chapter Five

La Virgen De La Macarena Arranged By Charles Koff

Unit 1: Arranger

Born on May 1, 1909 in Duryea, Pennsylvania, Charles Koff was a composer, conductor, arranger, musician and publisher. He attended James M. Coughlin High School in Wilkes Barre, Pennsylvania, and studied privately with Michael Fiveisky. Koff was a member of the George Olsen pit orchestra for several Broadway Musicals including "*Good News*" and "*Whoopee*". Later Mr. Koff went on to become an arranger for CBS and NBC as well as orchestrating for the Paramount Theatre Orchestra in New York and several other music publishers. In 1942 Koff moved to Hollywood and became a composer for film and television. Charles Koff joined ASCAP, the American Society of Composers, Authors and Publishers in 1951. Charles Koff died on September 29, 1977 in Studio City, California.

There are only six known works for band by Mr. Koff, many of which are trumpet solos with band accompaniment. The famous trumpeter, Rafael Mendez, featured many of the trumpet solos written by Koff. His most popular compositions came from his work with the film industry with songs such as, "*Captive Women*", "*The Man from Planet X*" *and "Sword of Venus*".⁴

Unit 2: Composition

There is no information on when the piece was originally composed. The only information found about the original composer was the name Monterede on the back of a

⁴ Internet Movie Data Base [Web site], "Biography for Charles Koff" (27 December 2006), Site address: http://www.imbd.com/name/nm0463006/bio

Rafael Mendez album. Charles Koff arranged this selection in 1951 for Rafael Mendez. *La Virgen de La Macarena* was named after the weeping statue of the Virgin Mary called the Virgen De La Macarena, La Esperanza. The statue was created by Louisa Roldan (1656-1703), and is located in Seville, Spain in the Basilica de la Macarena, a church built in 1949. She is the patron of Gypsies and protector of the matador. It is for this reason the composition is played in many bullrings when the matadors enter the chapel of the bullring.

The work consists of a trumpet solo with concert band accompaniment. This piece is not difficult for the average high school musician and is labeled as a grade three composition. The solo is difficult and is often performed by professional trumpeters. The 65-measure work is four minutes, 10 seconds long. The Koff arrangement is currently out of print, and was hard to locate. However this arrangement of *La Virgen de La Macarena* is still performed by many ensembles at all levels.

Unit 3: Historical Perspective

Trumpet solos have always been popular in the music of Spain. It is difficult to find the origin of the composition. What we do know is that the composition is named for the Virgen De La Macarena, La Esperanza and that she plays an important part in the Holy Week in Saville Spain. Many pieces are composed for the week that focuses on the different stages of the Holy celebration. In Saville, Spain there is a flamenco prayer that is called a saeta. *La Virgen de La Macarena* definitely has this type of emotional feel of a song-like payer. This is why the piece is played as the matador enters the chapel as a prayer of safety. Listening to recordings of saetas, it is easy to see how *La Virgen de La Macarena* could have come from such a tradition.

53

The tradition of the saeta gets its origin from Andalusia, Spain. The song is performed usually in the form of a vocal solo in the streets at different stages of a passing religious statue (usually the Virgin Mary or Jesus). "The term "saeta" implies a spontaneous eruption of sentiment such as characterizes the singing of flamenco music generally, to which the saeta belong."⁵

Unit 4: Technical Considerations

The scale of concert G minor is required of the ensemble. The band accompaniment is at a grade 3, and all ranges are easily accessible to most high school musicians. Caution should be shown in tuning the timpani for during the cadenzas at the end of the piece the solo is joined by the timpani. The director should also show restraint in the execution of the band's dynamic levels.

Unit 5: Stylistic Considerations

As stated above this piece is a trumpet solo with band accompaniment and the focus should be on the solo. The director must know ahead of time the tendencies of the artist playing the solo and how they want to interpret the tempo, fermatas and how they intend to play each cadenza.

The rhythm does not change much for the accompaniment but should be played with close attention to the articulation and note length. Notes should have "space" between them and almost in direct contrast to the solo, should be played evenly.

⁵ Don Randel, ed., "Saeta," <u>The New Harvard Dictionary of Music</u> (Cambridge, Massachusetts: Belknap Press of Harvard University Press, 2003), p. 209.

Unit 6: Musical Elements

The piece starts with the band playing all out then is drawn into the solo by the use of dynamics. The music is driven by the solo and makes use of changes in tempo, dynamics and caesuras to create tension and release.

The tonality of the work is G minor and centers around the D (V) major chord throughout. The minor I chord first appears in the 18th measure.

Measure	Statement/Section	Voicing/Instrumentation
1	А	Counter Melody- Low Brass
		Harmony- WW, Tpt
10		Solo- Tpt
		Counter Melody- Low Brass, B. Cl
		Harmony- Cl, Hn, Saxes
14	В	Solo- Tpt
		Counter Melody- Low Brass, B. Cl
		Harmony- Cl, Hn, Saxes
22		Solo- Tpt
		Counter Melody- Low Brass
		Harmony- Cl, Hn
30	С	All play
38	А	Counter Melody- Low Brass
		Harmony- WW, Tpt
46	Cadenza	Solo- Trp, Timpani

Unit 7: Form and Structure

50	С	All play
57	Coda	All play

Unit 8: Suggested Listening

Manolo Caracol, *La Esperanza Macarena* (Saeta) Rafael Mendez, *La Virgen De La Macarena* Rafael Mendez, *The Bullfighter's Prayer (Pelagria Turnia)* Rafael Mendez, Moraima

Unit 9: Score Analysis

Measure #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Form	А											•	:	В						
Phrase																				
Structure				$\overline{}$		\sim			$\overline{}$		/		$\overline{}$			~	$\overline{}$		/	
Tempo	Andai	nte- N	Iodera	ite																
Dynamics	ff								>	• p				р				crea	s.	
Meter/Rhythm	4/4 th	rough	nout pi	ece																
Tonality	G mir	nor																		
Harmonic Motion	V	iv	iv	V	V	iv	iv	V	V	v	ii ⁰	ii ⁰	V	V	ii ⁰	ii ⁰	v	i	VII	VII iv
Orchestration			- Tbn, WW, T							C. N	ody- S Ielody nony-	- Tuba	, Bsn,							
General Character	Pomp	oso- l	Majest	ic																
Means for Expression	Put Sp	pace t y on A	oetwee Accent	rticula en note s		ginnir	ıg			Play	notes	full va	ilue/ Si	nooth		\Rightarrow				
Conducting Concerns/ Rehearsal Considerations	Give	clear	beat pa	attern!					Dyn.		Follo	ow the	Solo!							

Measure #	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Form										С								А		
Phrase										//										
Structure				\frown	$\overline{\ }$				$\overline{}$			\frown	$\overline{\ }$		\frown		$\overline{\sim}$			
Tempo		rit.		poco rall.	a. temj	ро	poco a (little sl	allargan ower, bro	do ader)		Molto (very f		A-tem	00		ferma	ita	tempo	o 1	
Dynamics	f J	ſſ	p f	р	ſſ		р		ſſ	//	р				ff					
Meter/Rhythm																				
Tonality	G mi	nor																		
Harmonic Motion	v	V	V	V	i	i	VII	V	v	v	V iiº	i iv	V	V	i	iv ii°	v	V	iv	iv
Orchestration			olo Tpt Tuba, +Har		C1, H	Ín			all!	//										
General Character		Loos	ely wit	h solo																
Means for Expression	Dyna - -		change ch for c	hange	s in te		how ca	adence	e point	s						ferma	ıta			
Conducting Concerns/ Rehearsal Considerations		Pay c	lose at	tentio	ı to so	olo!				//						ferma	ıta			

Measure #	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
Form			•			Cader	nza	•		С							Coda	ì		
Phrase																				
Structure						$\overline{\ }$													_	
Tempo						Ferma	atas ≓≻	Accel.	Rall. //	//	Molto (much		a tem	ро		Ferm	atas ≓>	accell/ rall	//	a. tempo
Dynamics						ff p)		f			р			ff			creas.	mf	f
Meter/Rhythm																				
Tonality																				
Harmonic Motion	v	V	iv	iv	V	iv			V	V	V iv	I iv	V	V	Ι	iv ii°			ii ^{o7}	v
Orchestration	all					timp.		//	//	//	<i>,</i>									
General Character						Con F	Farza	(with f	orce)											
Means for Expression						Cande	enzas													
Conducting Concerns/ Rehearsal Considerations						// Col Be aw	la Par vare o	natas // rta (wit of solo t correct	h solo till the) end!		npo ch	anges	consta	antly	Fern	natas			

Measure #	61	62	63	64	65
Form	Coda				
Phrase					
Structure					$\overline{}$
Tempo	//	Ferm	atas	a temp	0
Dynamics		ſſſ			
Meter/Rhythm					
Tonality					
Harmonic Motion		vii ^{o7} /V	v	i	i
Orchestration	//	Ferr	natas		
General Character					
Means for Expression					
Conducting Concerns/ Rehearsal Considerations	//	Ferr	natas		

Chapter Six

Provenance By Robert W. Smith

Unit 1: Composer

Robert W. Smith (b. 1958) is one of the most popular and prolific composers of concert band and orchestral literature in America today with over 600 publications in print. Mr. Smith received a Bachelor of Music Education from Troy State University and a Masters of Music Degree from the University of Miami.

Mr. Smith's credits include many compositions and productions in several different areas of the music. His original works for winds and percussion have been programmed by many military, university, high school, and middle school bands throughout the United States, Canada, Europe, Australia, South America and Asia. His *Symphony #1* (The Divine Comedy), Symphony #2 (The Odyssey) and *Africa: Ceremony, Song and Ritual* have received worldwide critical acclaim. Smith's educational compositions such as *The Tempest, Encanto,* and *The Great Locomotive Chase* have become standards for developing bands as well. His numerous works for orchestras of all levels are currently some of his most popular repertoire available today. Many of Mr. Smith's pieces have been performed for television as well as multiple motion pictures.

Mr. Smith is an accomplished conductor and clinician that has performed throughout the United States, Canada, Europe, Japan and Australia. He is the principal conductor of the American Symphonic Winds and the American Festival Philharmonic Orchestra, professional recording ensembles based in Washington D.C. Lately Smith has been working on the production of *Symphony No. 3* (Don Quixote), the fourth in a series

59

of compact disc recordings of his best-known works for concert band. Mr. Smith is also co-creator of the Expressions Music Curriculum. This comprehensive music curriculum includes <u>Band Expressions</u>, an innovative new approach to teaching music through the band.

Among his many accomplishments Mr. Smith is also the Director of Product Development and is an exclusive composer for the C. L. Barnhouse Company and Walking Frog Records. He is currently teaching in the Music Industry program at Troy University in Troy, AL. At Troy University, Smith's responsibilities focus on music composition, production, publishing and business.⁶

Unit 2: Composition

Provenance was a commission from the Berkeley Middle School Band of Williamsburg, Virginia. The piece is also dedicated to the ensembles director Mr. Reggie Bassette and received it's premier in June 1998. *Provenance* is a reflection of the unique cultures that formed the United States of America. "The term "provenance" is defined by Webster's Dictionary as "the origin, derivation, or source." Drawing upon an eclectic blend of ethnic and religious musical influences for its inspiration, the composition "*Provenance*" celebrates the origins of various cultures that merged to form the unique society we all enjoy in the United States of America."⁷

Unit 3: Historical Perspective

The origins of this piece have already been mentioned in the previous section.

Throughout history, composers have taken commissions from different groups or

⁶ Robert W. Smith [Web Site], "Robert W. Smith: Biography" (5 April 2007), Site address; http://www.robertwsmith.com/bio.html

⁷ Robert W. Smith, Program Notes, <u>*Provenance*</u>, (Miami: Belwin-Mills, 1999), Cover page of the score.

individuals. It is a common practice for today's composer to take inspiration from the commissioner or area for which the composition is being written.

Unit 4: Technical Considerations

Most high school and upper middle school bands of average ability can perform this piece. All rhythms are accessible to a group that normally performs grade-2 band literature with simple sixteenth note patterns. All instrument ranges are at a lower high school level. However, there are trills for all instruments that will need to be explained for the instruments that normally do not perform them such as the brass instruments. The piece is straightforward in its performance until the "chant" section where the ensemble sings to an "ah".

Unit 5: Stylistic Considerations

There are many different styles of music in *Provenance*. The tempo and concept of each section changes with every different section of the composition. From the opening majestic fanfare, solemn chant to the reverent hymn-song, the ensemble needs to understand each contrasting style of the piece.

Unit 6: Musical Elements

Throughout most of *Provenance* the ensemble keeps a high energy with moving eighth note passages and ever-changing dynamics. The composition makes use of many stylistic changes to keep the interest of the listener and adds to the excitement of the performer. The short chant section of the piece is one such occasion in which the ensemble singes on an "ah" to give the perception of a religious song or chant.

Measure	Statement/Section	Voicing/Instrumentation
1	Introduction	Fanfare- High Brass
8		Ornamentation- WW
11	A	Rhythmic Motive- All
15		Melody- A Sax, Hn & Bar
		Counter Melody- Upper WW
19		Rhythmic Motive- All
23		Melody - A Sax, Hn & Bar
		Counter Melody- Upper WW
27	В	Counter Melody- Cl
		All on accents
35	B^1	Melody - A Sax, Hn & Bar
		Counter Melody- Cl, Fl
51	\mathbf{B}^1	Add Rhythmic motive- Low Brass & B Cl
67	А	Rhythmic Motive- All
71		Melody - A Sax, Hn & Bar
		Counter Melody- Upper WW
75		Rhythmic Motive- All
79		Melody - A Sax, Hn & Bar
		Counter Melody- Upper WW
83	В	Counter Melody- Cl
		All on accents

Unit 7: Form and Structure

89	С	Cl- set-up chant section
91		All sing except Fl & Bar to "ah"
100	D	Duet- Hn, Bar
		Counter Melody- Cl
108	D^1	Melody- Brass
		Counter Melody- Fl, Ob
116	D	All
128	А	Rhythmic Motive- WW, Hn
132		Melody - A Sax, Hn & Bar
		Counter Melody- Upper WW
136		Rhythmic Motive- All
141		Melody - A Sax, Hn & Bar
		Counter Melody- Upper WW
144	В	Counter Melody- Cl
		All on accents
152	B^1	Melody – Ob, A Sax, Tpt, Hn & Bar
		Counter Melody- Cl
		Rhythmic Material- Low Brass & B Cl
168	A^1	All on Accents
174	Coda	Building till end of piece
182		Melody- Low Brass & WW

Unit 8: Suggested Listening

- Robert W. Smith, Into the Storm
- Robert W. Smith, To The Summit
- Robert W. Smith, Provenance

Unit 9: Score Analysis

Measure #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Form	Intro	2		- 1	5	0	/			10	A	12	15	14	15	10	17	10	17	20
Phrase		_			_			<	/	$\overline{}$	/	$\overline{}$	/	$\overline{}$	/			$\overline{}$	/	
Structure	r				~				<u> </u>	2	<u>~</u> _	`			~_				~_	`
Tempo	Quarte	er note	e = 96					:	rall.	ferma	t: Quart	ter not	e = 16	0						
Dynamics	f									<	f-mp	<	f-mp -	<	f		<	\leq	f-mp -	<
Meter/Rhythm	4/4-																			
Tonality	Bb Ma	Bb Major g minor																		
Harmonic Motion									V^7	Ι	i									
Orchestration	High I	Brass	& Perc		add I & Chi	.ow Bra	ass	add W	W		All						, Hn & er WV		All	
General Character	Majes	tically	/								With	Energ	у							
Means for Expression	Heavy Put sp		ccents etween	the no	otes						Dyn.	Create	es ener	gу						
Conducting Concerns/ Rehearsal Considerations	Give c	elear d	lownbe	at for	Crash					ferma	3/4- ti Direc	et dyn.								

Measure #																					
Form	21	22	23	24	25	26	27 B	28	29	30	31	32	33	34	3 :	5	36	37	38	39	40
Phrase		<u> </u>		/	_	$\overline{}$		$\overline{}$	_	_	_	$\overline{}$		$\overline{}$			/				
Structure	ſ								_												
Tempo																					
Dynamics	f-mp -	<	f-mp		<i>p</i> <<	<	ff C	l=mf	f			timp.	<	\leq	_f-m	f					
Meter/Rhythm																					
Tonality							g mir	nor													
Harmonic Motion						V	i								i						
Orchestration					, Hn & oer WV		All or C Me		nts								Sax, Cl, F	Hn &	a Bar		
General Character															Me	el- S	moot	h			
Means for Expression									Trills	- dyin	g off				Pla	ythe	e phra	ses			
Conducting Concerns/ Rehearsal Considerations							Cl- ei -	ighth n		(stay e Marim							felod part I	·	on be	at 1	

Measure #	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
Form											\mathbf{B}^1									
Phrase							/				/	/			/				_	/
Structure																				
Tempo																				
Dynamics											mf/ Ti	bn=mp	ŋ				<	>		
Meter/Rhythm																				
Tonality											g min	or								
Harmonic Motion											i									
Orchestration												Low H			l					
General Character											Tensi	on Bu	ilding							
Means for Expression											3 laye	ers add	l tensio	on						
Conducting Concerns/ Rehearsal Considerations												Marin t- Rhy		Mater	ial					

Measure #	61 62 63 64 65 66 6	7 68 69 70	71 72 73 74	75 76 77	78 79 80
Form	А				
Phrase				\sim	
Structure			-		
Tempo					
Dynamics	f-m	p < f-mp <	<i>f</i>	f-mp <f-mp< td=""><td>p f-mp ></td></f-mp<>	p f-mp >
Meter/Rhythm					
Tonality	g m	inor			
Harmonic Motion	i				
Orchestration	All		Mel- A Sax, Hn & Bar C Mel- Upper WW	All	Mel- A Sax, Hn & Bar C Mel- Upper WW
General Character					
Means for Expression	Cre	esc. Building energy			
Conducting Concerns/ Rehearsal Considerations	Dir	ect dyn. as before			

Measure #	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
Form			В						С				•					•		D
Phrase	$\left \right $					$\overline{\ }$		$\overline{}$		$\overline{\}$							_			
Structure																				
Tempo							molto	o rit.	Slow	ly	Quart	ter no	te = 8	0				rit.	fermata	a tempo
Dynamics	p —	<	ff mf		f		timp -	<	-		mf							duet=n	nf ⇒	mp
Meter/Rhythm									4/4-			2/4-	4/4-			2/4-	4/4-			
Tonality			g min																	
Harmonic Motion		V	i																	
Orchestration			All or C Me	n accen l- Cl	ıts				Cl		All ex Melo		Fl, Ba	ır Chai	nt "Ah'	Melo	dy 2		Duet-H C Melo	
General Character																			Reve	rent
Means for Expression			Trills-	- Dying	g off								ergica Bells		tus Bel	lls			Hym	n-like
Conducting Concerns/ Rehearsal Considerations			All tri	ills sho	ould be	even	L				Chan	t!!!							Play!	!!

Measure #	101 102 103 104 105 106 10	17 108 109 110 111 112 113	114 115	116 117 118 119 120
Form		D^1		D
Phrase		$\sim \sim \sim$	\frown	
Structure				
Tempo				
Dynamics	<> <>	> Melody- mp C Mel-mf	<>	WW- mp All else- mf
Meter/Rhythm				
Tonality		E ^b Major		E ^b Major
Harmonic Motion	VI	I	Ι	Ι
Orchestration	Hymn- WW C Mel- Hn, Bar	Melody- Brass C Melody- Fl, Ob Add Perc		All (add Bells & Cabassa)
General Character		Gently		Flowing
Means for Expression		Ethnic Influences take over Hymn		Play the Phrases!
Conducting Concerns/ Rehearsal Considerations	Watch balance of Cl with Hn & Bar	Watch balance Not too loud! Cue- Congas		Cue- Bells

Measure #	121	122	123	124 1	25 12	26 127	128	129	130	131	132	133	134	135	136	137	138	139	140
Form							А												
Phrase					\frown														
Structure																			
Tempo			r	it.	1	Fermata /	// Quart	er = 16	50										
Dynamics		<	>	<	<>	>	f-mp ·	<	f-mp -	<	f	>	<	\leq	f-mp -	<	f-mp -	<	f-mp
Meter/Rhythm							3/4-												
Tonality							g min	or											
Harmonic Motion						Ι	i												
Orchestration				ac	dd sus.	Cym.	ww &	t Hn					, Hn & oer WV		All				
General Character							With	Energy	¥										
Means for Expression							Same	as bef	ore!										
Conducting Concerns/ Rehearsal Considerations			r	it	ue- Sus Fer	Cym mata //		t the D	yn										

-		
Measure #	141 142 143 144 145 146 147 148 144	9 150 151 152 153 154 155 156 157 158 159 16
Form	В	B ¹
Phrase	$\frown\frown\frown\frown\frown\frown$	\sim
Structure	_	
Tempo		
Dynamics	$> p \longrightarrow \frac{mf-Cl}{ff-all} f$	Timp. mf
Meter/Rhythm		
Tonality	g minor	
Harmonic Motion	i	i
Orchestration	Mel- A Sax, Hn & Bar C All on accents Mel- Upper WW C Mel- Cl	Mel- Ob, A Sax, Tpt, Hn, Bar C Mel- Cl Rhythmic Material- Low Brass & B Cl
General Character		
Means for Expression	Trills- Dying off	Play the phrases!
Conducting Concerns/ Rehearsal Considerations	Cl- Don't rush - Cue- Marimba	Cue- Mel Conga accent on 1

Measure #	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180
Form	101	102	100	101	100	100	107	A ¹	107	170	1,1	1,2		Coda	170	1,0	1,7	1,0	117	100
Phrase						_			$\overline{}$		$\overline{}$		<		$\overline{\ }$					
Structure								<u> </u>	`		>	~	`		>	~_		~		
Tempo																				
Dynamics							<	ſſſ				Timp.	<	mf Brass	- <i>p</i>	тр		<		
Meter/Rhythm																				
Tonality								g mir	nor											
Harmonic Motion								i						v						
Orchestration								All o	n acce	nts				Low t	orass	Tbn		Tpt		
General Character														Build	ing mo	omenti	um			
Means for Expression								Trills	- dyin	g off									<u>All Tı</u>	<u>ill</u>
Conducting Concerns/ Rehearsal Considerations								Don'i Wate	rush h entra	inces				Don't	slow	down				Cresc

Measure #	181	182	183	184	185	186	187	188	189	190
Form		Still (Coda							
Phrase							/			/
Structure										
Tempo										
Dynamics	\sim	ff				mp <	<	sfp <	<	ff
Meter/Rhythm										
Tonality		g min	or							
Harmonic Motion		i								i
Orchestration		Mel-	Low b	rass &	Low	WW				
General Character		With	Energ	y!						
Means for Expression										
Conducting Concerns/ Rehearsal Considerations		Watel	h Dyn	<u>l</u>				Trill a possil	as fast ole!	as

Chapter Seven

Nessun Dorma By Giacomo Puccini Arrangement by George Hattendorf

Unit 1: Composer/ Arranger

Composer:

Giacomo Puccini, known as one of the great composers of Italian Opera, was born in Lucca, Italy, in 1858. He was born into a musical family and at an early age, Puccini began his musical studies with his uncle, Fortunato Magi, and with the director of the Istituto Musicale Pacini, Carlo Angeloni. He became the organist at the Church of St. Martino and St. Michele in Lucca when he was fourteen. Puccini entered the Milan Conservatory in 1880 and studied with Antonio Bazzini and Amilcare Ponchielli. As part of a graduation requirement in 1883, Puccini composed *Capriccio Sinfonico* for orchestra. The work was a success in the eyes of the critics.

In 1883 Puccini's composed his first opera entitled *Le Villi*. It was entered into a competition contest sponsored by the publisher Edorado Sonzogno of Milan. Puccini went on to compose several operas whose success seemed to be contradictory. His first success came with *Manon Lescaut* in 1891. Although Puccini was seen as an outstanding talent, his operas were not all loved. Several of Puccini's operas were ridiculed by the critics and audience like the first performance of *Madama Butterfly* in 1904 were the audience hissed and booed. Puccini saw this as an opportunity to change the way his operas were performed and managed. Puccini began to involve himself in every aspect of the production of his operas, from selecting singers and conductors to examining the libretto very closely. He produced his operas all over the world, expecting perfection in

70

every detail. For Puccini, quality was much more important than quantity. In the end Puccini only composed eight operas compared to the twenty-eight of Verdi. Puccini died in Brussels on November 29, 1924 of throat cancer while finishing his final opera *Turandot*. "At the premiere performance of *Turandot* at La Scala in 1926, the conductor, Arturo Toscanini, stopped the performance half-way into the third act, turned to the audience and said, "At this point the maestro died.""⁸

Arranger:

George Hattendorf is currently the band director at Mountain Ridge High School in Glendale, Arizona a suburb of Phoenix. He has also taught at Barry Goldwater High School in Phoenix, Lassiter High School in Marietta, Georgia, Deer Valley Unified Schools and Chesterton High School in Chesterton Indiana where he taught for twenty years. While at Chesterton Hattendorf arranged *Nessun Dorma* and dedicated it to the memory of his mentor Albert Castronovo whom he student taught with and later worked with at Chesterton High School from 1974-1981.

Hattendorf also taught at New Mexico State University and VanderCook College of Music in Chicago, Illinois. He is a graduate of Indiana University with BM/BME degrees and a MME from VanderCook College of Music. He has done extensive arranging for marching bands but *Nessun Dorma*_was his first attempt at arranging for the concert band medium.⁹

⁸ John Bell, "Scossa Elettrica," <u>Teaching Music Through Performing Marches</u> (Chicago, Illinois: GIA Publications, 2003), p. 384.

⁹ George Hattendorf, e-mail message to author, December 23, 2006.

Mr. Hattendorf is in constant demand as an adjudicator for concert, marching, percussion and jazz activities. He has served as an adjudicator for Bands of America since 1983 and Winter Guard International since 1990.

Unit 2: Composition

Nessun Dorma is an aria from the final act of Giacomo Puccini's final opera *Turandot*. The aria is defined as, "A self-contained composition for solo voice, usually with instrumental accompaniment and occurring within the context of a larger form such as opera, oratorio or cantata."¹⁰

The history of the aria has seen many different forms and has undergone many changes over the years but in the early twentieth century the Italian form of the aria became increasingly hard to separate from its context and was hard to perform outside the larger body of work and story line. Puccini was also known to organize his acts motivically which made it even more difficult to perform a Puccini aria.¹¹

For our arrangement of *Nessun Dorma*, George Hattendorf chose to write the solo for baritone. The night of our concert the clinician, Steve Leisring performed the baritone solo on trumpet.

Unit 3: Historical Perspective

The origins of this piece have been mentioned in the previous sections. The title, *Nessun Dorma*, translates from Italian as "Let no one sleep." It is the words of Princess Turandot who is about to spend all night attempting to find out the name of the unknown

¹⁰ Randel, ed., "Aria," <u>The New Harvard Dictionary of Music p. 54</u>.

¹¹ Jack Westrup, "Aria," <u>The New Grove Dictionary of Music</u>, 2nd ed., edited by Stanley Sadie, vol. 1, (London: McMillan Publishers Limited, 2001), p. 895.

prince that no one knows. Calaf, the prince who has set the challenge sings of his certainty that their effort will be in vain. Below is a translation from the score. The Prince:

Let no one sleep!... Let no one sleep! Even you, o Princess, in your cold room, watch the stars, that tremble with love and with hope.

But my secret is hidden within me, my name no one shall know... No!...No!...

On your mouth I will tell it when the light shines.

And my kiss will dissolve the silence that makes you mine!...

The Chorus of women:

No one will know his name and we must, alas, die.

The Prince:

Vanish, o night! Set, stars! At dawn, I will win!¹²

The aria achieved international fame when Luciano Pavarotti performed Nessun

Dorma for the BBC's theme during the 1990 Soccer World Cup held in Italy. Recently

the familiar aria has been used for many television shows and movie soundtracks,

particularly those associated with soccer. Last year Pavarotti performed it at the 2006

Winter Olympics opening ceremony in Turin, Italy.

Unit 4: Technical Considerations

Hattendorf's arrangement of *Nessum Dorma* is accessible to most high school bands although care should be given to the control of the tempo and dynamics. The steady stream of eighth notes will lure the players into rushing the tempo. Dynamics for

¹² Mark D. Lew, [Web site], "Commentary on Symbolism, Poetry, and "Nessun Dorma" (21 December 2006), Site address:

http://home.earthlink.net/~markdlew/comm/turandot.htm

the piece should also be followed. Most of the work's dynamics center around piano and pianissimo until the climax at the end of the piece which makes it a perfect piece to focus on air support and intonation. There are no difficult rhythms in *Nessun Dorma*.

Unit 5: Stylistic Considerations

The style of *Nessun Dorma* should be smooth and connected. The players should all be aware of the phrases and how to play them. A softer tongue should be used for articulations to help keep the piece light and dream-like. The ensemble should also keep in mind that this is a solo with band accompaniment and that they should never cover-up the solo instrument.

Unit 6: Musical Elements

Nessun Dorma starts with the full ensemble minus the trumpets, setting up the solo by the use of moving eighth notes playing harmonic material. Along with the solo baritone, the French horns, trumpets and flute share the melody at some point in the arrangement. The music is driven by the moving eighth notes throughout.

Tension is created by the use of ritardandos and fermatas. Although the Mr. Hattendorf arranged the horns to hold the notes out during the fermata, we chose to have the solo instrument hold out the notes during the fermatas. This was easier to control the release and pitch of the notes and gave the soloist freedom to control this section of the piece.

The tonality of the work starts with F major and changes to C major in measure 26. This sets-up the climax of the piece in measure 31.

Measure	Statement/Section	Voicing/Instrumentation
1	Introduction	Harmony- All minus Tpts
4	А	Solo- Bar
		Harmony- All minus Tpts
10	В	Melody- Cl, Hn, Saxes
		Harmony- Low Brass and Low WW
14		Melody- Upper WW
		Counter Melody- Bar, Tpt and TSax
		Harmony- Low Brass and Low WW
17	С	Solo- Bar
		Harmony- All minus Tpts
22	В	Melody- Upper WW and Bells
		Harmony- Low WW and Saxes
26		Melody- Upper WW, 1 st Tpt
		Counter Melody- Bar, Hn, TSax and ASax
		Harmony- Low Brass and Low WW
29	Bridge	Melody- Upper Brass and Solo Bar
		Harmony- All
31	В	Melody- Upper WW, Tpts
		Harmony- Low Brass and Low WW

Unit 8: Suggested Listening

Giacomo Puccini, Madama Butterfly: Un bel dì vedremo

Giacomo Puccini, Tosca: Recondita armonia

Giacomo Puccini, Turandot: Tu, che di gel sei cinta

Unit 9: Score Analysis

Measure #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Form	Introd	luction	1	A		•	•	•	•	В	•	•	•			•	С	•		
Phrase				а		a ¹				b		b^1		b ²			c			
Structure				/					$\overline{}$				$\overline{}$			<u> </u>				
Tempo	Andai	nte- m	odera	ite					rit.	a ter	npo	<u> </u>				rit. F	ermata	ι		
Dynamics	р			dim.												dim.	р	(mp) (eighth	notes
Meter/Rhythm	4/4-										2/4-	4/4-								
Tonality	F Maj	or																		
Harmonic Motion	I ==	⇒								v	I iii	vi				v	Ι			
Orchestration	Harm (excep	-		Tpt so	olo					Mel	ody- C	l, AS, I	Hn	Melo	dy- TĮ	ot, Bai	-			
General Character	Sosten		stainec	I																
Means for Expression	Dotte	d eigh	th pa	e motio ttern se smootl	s-up i			Notes												
	Don't												Bring	g out ei						
Conducting Concerns/ Rehearsal Considerations	Contro	ol vol	ume	Don't	over	powei	· solo!		- rit. & dim. - Fermata (Hn holds)											

Measure #	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35
Form	B bridge B b b^1 b^2 b b^1 rit. Fermata Fermata rit. \Rightarrow fermata dim. p f -Hn, Tpt $dim. P$ $creas.$ $dim. P$ $recas.$ f -Hn, Tpt $dim. P$ $creas.$ $dim. P$ $creas.$ f -Hn, Tpt $dim. P$ $creas.$ $dim. P$ $creas.$ f -Hn, Tpt $dim. P$ $creas.$ $dim. P$ $creas.$ f -Hn, Tpt $dim. P$ $creas.$ $dim. P$ $creas.$ f -Hn, Tpt $dim. P$ $creas.$ $dim. P$ $creas.$ f -Hn, Tpt $dim. P$ $creas.$ <t< td=""><td></td></t<>														
Phrase		b		b ¹		b ²					b		b^1		
Structure			$\overline{}$		$\overline{}$							_			_
Tempo								rit. Fe	ermata	Fe	rmata		rit.≓	ferma	ta
Dynamics	dim.	pp			<						f				
Meter/Rhythm			2/4-	4/4-								2/4-	4/4-		
Tonality		Shifts to C Major													
Harmonic Motion		V	Ι	vi	\mathbf{v}/\mathbf{v}	I		Ι	IV		Ι	IV	IV	V ii	I
Orchestration		2	, Ob, C	C1 ¹		Melod	y- Tpt,	Bar, As	Ts	add p	erc.	Melod	y- Fl, C	0b, AS T	pt
General Character					Build	ing/ m	ore ter	nsion			Relea	se wit	h Joy		
Means for Expression	Tenuto! Climax! Dying away in upper WW Big full sound - Bring out the melody Dotted half notes play out												ut		
Conducting Concerns/ Rehearsal Considerations	Build	to me	easure	26				rit. & Ferma (All)					21, AS- , Hn, 7		Rit.

Chapter Eight

Brighton Beach Concert March By William P. Latham

Unit 1: Composer

William Peter Latham was born in Shreveport, Louisiana, on January 4th, 1917. His formal education began in 1933 where Latham attended Asbury College in Kentucky for two years. He then moved on to earn a public school music certificate and an instrumental certificate in trumpet at the Cincinnati Conservatory of Music in 1938. The same year Latham also earned a B.S. degree in Music Education from the University of Cincinnati. He then earned both a B.M. and M.M. degrees in composition and theory at the Cincinnati College of Music in Cincinnati, Ohio in 1940 and 1941. In 1951 Latham earned a Ph.D. in composition at the Eastman School of Music of the University of Rochester in Rochester, New York. His principal composition teachers were Sydney Durst, Eugene Goossens, Herbert Elwell and Howard Hanson.

"During World War II, Latham served his country first as a cavalry bandsman and later as an army infantry officer in Germany, where he was wounded in action."¹³ Latham then went on to teach one semester at Eastern Illinois State Teachers College in 1946. The same year Latham began to teach theory and composition at the University of Northern Iowa, attaining the rank of Professor of Music in 1959. Latham remained at the University until his departure in 1965 when he joined the faculty of the College of Music at the University of North Texas as Professor of Music and Coordinator of Composition. He became the Director of Graduate Studies in Music in 1969 and in 1978 he was

¹³ John A. Lychner, "Brighton Beach Concert March," <u>Teaching Music Through</u> <u>Performing Marches</u> (Chicago, Illinois: GIA Publications, 2003), p. 151.

honored with the rank of Distinguished Professor of Music, the University's highest rank. Only seven other faculty members of the University had been so honored at that time. He retired from the University of North Texas in June, 1984, and he was designated Professor Emeritus by the Board of Regents in November the same year.

Over the years Latham has earned many awards and honors. He has received ASCAP awards annually since 1962 and was named a National Arts Associate by Sigma Alpha Iota in 1983. Throughout his career Latham received several awards and twenty-nine commissions.¹⁴

William Latham composed 118 musical works; 62 have been published while 56 remain in manuscript. All have been performed throughout the United States, Canada, Europe, and Japan. Latham composed works for orchestra, band, chorus, ballet and chamber ensembles. His works for orchestra have been performed by the Cincinnati Symphony, the Eastman-Rochester Philharmonic, the Dallas Symphony, the St. Louis Symphony, and Radio Orchestras in Brussels, Belgium and Hilversum, Holland, under the conductors; Eugene Goossens, Howard Hanson, Thor Johnson, Anshel Brusilow, John Giordano, and Walter Susskind.

Dr. William P. Latham died in Denton, Texas on February 24, 2004.

Unit 2: Composition

Brighton Beach Concert March was composed in 1954 and was Latham's first work for band published by Summy-Birchard. The piece is listed among the "100 most popular marches", *Instrumentalist* Magazine survey of 1000 band directors, 1960, 1964,

¹⁴ Donna Arnold, University of North Texas Music Library [Web site], "Biographical Sketch, William Peters Latham" (19 June 2006), Site address: http://www.library.unt.edu/music/Latham/Biosketch.htm

1970, 1976. The title was chosen by the publisher and was named after a famous resort on the southern coast of England.

Unit 3: Historical Perspective

While in high school Latham began composing after his trumpet teacher suggested he write something for his next lesson. His first published compositions date back to the 1930's. Latham has composed for several genres and successfully incorporated classical approaches and modern techniques. Latham's first work band didn't come until 1954 when he composed *Brighton Beach*. The piece was instantly successful and led to many commissions for band. Due to the success of *Brighton Beach*, up to forty percent of Latham's output was written for band. Some of his most performed works for band include *Proud Heritage*, *Three Chorale Preludes*, *Court Festival* and *Brighton Beach*.

Unit 4: Technical Considerations

Brighton Beach is a traditional march with simple melodies and harmonies. The technical weight lies with the tuning of the timpani part and the tenor and low brass counter-melody. While preparing this piece the band will need to pay special attention to the ever-changing dynamics and the typical articulation that go along with a march in this style. The piece is considered to be a grade three in band literature. Ranges and rhythms are all appropriate for a grade three piece.

Unit 5: Stylistic Considerations

Latham's *Brighton Beach* is written in a "British" style, reminiscent of marches written by Edward Elgar, Gustav Holst, William Walton and Ralph Vaughan Williams. While preparing this march it is important to remember it is not an American Style

80

march. Strong rhythmic regularity, accents and the "space" between the notes are still important as with other marches, but in the British style note lengths should be slightly longer and the melodic nature of each section should be brought out. The tempo should remain steady and brisk. "In general, the style should be the same stately, refined style particular to the Holst suites and Walton's *Crown Imperial*."¹⁵

Unit 6: Musical Elements

Melody: Brass should play full out during the introduction paying close attention to the accents. While this is a march, care should be given to not let the melody become too choppy and disjointed. At the same time the melody throughout most of the piece should not be played too legato. The color however changes during the trio and the melody should be more relaxed, rich and full. The counter-melody must be balanced with the primary melody throughout the composition.

Harmony: Latham's *Brighton Beach March* is filled with traditional and simple melodies one would expect to find in an English-style march, making it a good piece to teach intonation and balance. Another interesting turn Latham took in writing this piece is his choice in modulation during the trio from D minor to F major, which is unusual in a march.

Rhythm: *Brighton Beach* is written in a way that makes it playable to most high school bands. "There are no rhythms that would be considered difficult for a grade three

¹⁵ Lychner, "Brighton Beach Concert March," <u>Teaching Music Through Performing</u> <u>Marches</u>, p. 154

piece."¹⁶ The performers should be careful to keep strict subdivisions while executing the dotted rhythms to play this march.

Timbre: Brighton Beach is typical in its use of instrumentation for this style of a piece. It opens with a full-out brass fanfare in the introduction and then moves to a full band with melody and counter-melody brilliantly written. Again, care should be given while listening for balance and the performers should be sure all parts can be heard.

Unit 7: Form and Structur

Measure	Section	Кеу	Voicing/Instrumentation
1-12	Introduction	D minor	Brass lead with percussion
13-35	First Strain	D minor	Full ensemble with
			woodwind lead. Add
			trumpets at m. 20
36-51	Second Strain	A minor/major	Full ensemble with
			woodwind and trumpet lead
52-74	First Strain with Cou	nter-melody	
		D minor	Full ensemble with
			woodwind and trumpet lead
75-106	Trio	F major	Full ensemble with clarinet
			and baritone lead
107-120	Dog Fight	D minor	Brass lead with percussion
			(Similar to introduction)

¹⁶ Lychner, "Brighton Beach Concert March," <u>Teaching Music Through Performing</u> <u>Marches</u>, p. 154

75-102	D.S. (Trio) al Coda	F major	Full ensemble with clarinet
			and baritone lead
121-133	Coda	F major	Full ensemble
Unit 8: Sugge	ested Listening		
Edward Elgar	, As Torrents in Summ	er	
Edward Elgar	, Pomp and Circumsta	ince	
Gustav Holst,	, First Suite in E-flat, (Opus 28, No. 1	
Gustav Holst,	Moorside Suite		
Gustav Holst,	Second Suite in E-flat	, Opus 28, No. 28	
William Latha	am, Brighton Beach Co	oncert March	
William Latha	am, <i>Court Festival</i>		
William Latha	am, Three Choral Prel	ludes	
William Latha	am, Proud Heritage		

Unit 9: Score Analysis

Measure #	1	2		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20		
Form	Introd	luctio	on											: 1 ^s	t strain	ı							
Phrase														:									
Structure		_	_				<u> </u>	<u> </u>	_		/	_						/	\sim	<hr/>			
Тетро	quarte	er no	te= 1	132 (till Co	oda)																	
Dynamics	f												<u> </u>	Melo	ody- m	Ø					\leq		
Meter/Rhythm	2/4 th	/4 throughout																					
Tonality	D min	minor													nor								
Harmonic Motion	i	i iv i iv i vn m vn m vn v i iv V i i												i	VII	i VII	i	i	VII VI	i VII	VI-VII-i VII		
Orchestration	Brass	&В	s							add	FS, BS			add WW									
General Character	Brisk	Mar	ch, S	State	ly									Ligh	t and t	ouncy	,						
Means for Expression	Full brass sound Notes are accented till measure 9												Notes should be short but not stacatto										
Conducting Concerns/ Rehearsal Considerations	Give clear beat pattern											: B	le sure	horn p	oart is	heard							

	1	T	1	1	-	-	-						-		1	-	1	-	1	-
Measure #	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Form												:				$\parallel: 2^{nd}$	strain			
Phrase										1 st en	ding	:	2 nd en	ding		:				
Structure						/					/	_	/		_		\sim			
Tempo																				
Dynamics	mf					>	mp -	<	f		\geq	$> p_l$)		р	_		\geq	> f	
Meter/Rhythm																				
Tonality															A mi	nor/ma	ajor			
Harmonic Motion	i i iv V i V i VII VI i i VII i VII i VII i VII i VII i VII												VII	IV III	VII i	III v	i	V i		
Orchestration	add 2	2nd Tpi	t													WW	lead			
General Character	More	e intens	se							Dying	g Awa	у				Light			Heav	у
Means for Expression	AS, TS and Hn give bounce feel															Dyna	mics ł	nelp sh	ape ph	irases
Conducting Concerns/ Rehearsal Considerations		h artic dy sho		-	power		> <	<				> :				 ≣:	\langle	//	>	

Measure #	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
Form	41	42	45	44	43	40	47	40	47	50	51			th cou				50	57	00
Phrase																				
Structure										_				_						
Tempo																				
Dynamics		>	р	<	\leq	\geq	> f			>	> mp	mp-M p- Hn						<	$\leq f$	mf
Meter/Rhythm																				
Tonality		D minor																		
Harmonic Motion	II IV	I IVV														VI-VII-i- VII	i			
Orchestration													-	Ob, T Low V	·					
General Character				Light			Hea	avy		Dying	away	Lig	ht and	l boun	су					
Means for Expression	Accencts help drive melodic line													Build with crescendo						
Conducting Concerns/ Rehearsal Considerations	Watch Dynamics Listen for correct artic												articul	ation		<				

Measure #	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80		
Form											:				Trio (D.S. 1	Frio)						
Phrase									1st end	ing	:	2nd end	ling									
Structure											_		_				<u> </u>			_		
Tempo																						
Dynamics		mp - f																<	>			
Meter/Rhythm																						
Tonality	F Major																					
Harmonic Motion	i	vi	v	i	v	i VII	VI	i	III-VI- V	III	VII	i VII	i	VII	I		IV	Ι	vi	vii		
Orchestration														Melod	y- Bar,	Cl						
General Character				Dying	away	Buildi	ng				Smooth											
Means for Expression									Full sound (Quarter no						note are tenuto)							
Conducting Concerns/ Rehearsal Considerations					>	<					:				(D.S. 1 More I	Frio) ateral n	notion					

N //																			Τ	
Measure #	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	9 100
Form																				
Phrase																				
Structure	$\left[\right]$							_	_			/	_						_	
Tempo											-									
Dynamics	Tpt -		\leq	\leq	creas.					f					<	>	<	<	ſſ	
Meter/Rhythm																				
Tonality																				
Harmonic Motion	v		IV-V	'I ii	Ι		II- ii ^o /V	viiº/vi	vi	vi V	Ι		IV	Ι	vi	ii	V	I V ⁷	Ι	V ⁷ vii ⁰ /v
Orchestration					add H	'n														
General Character			Build	ing till	90						Conti	inue to	build	/ movi	ng alo	ng				
Means for Expression	Notes should be longer										Good	l full s	ound-	Don't	overbl	ow				
Conducting Concerns/ Rehearsal Considerations	2nd time Tpt (Melody should not overpower)												ld upp eat stea	er voic ıdy	ces					

Measure #	101	102	2 103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
Form		To (Coda				Dog F	ight												DS. al coda
Phrase																				
Structure		_										<u> </u>								
Tempo																				
Dynamics																		f	>	> p
Meter/Rhythm																				
Tonality							D mir	or												
Harmonic Motion	vi	Ι	ii	V	Ι		i		iv i	iv i	v		IV- VII		III- VI	III- VI	VII-i- VII	VI- VII-i	VII	
Orchestration							Brass	, BS (s	ame a	s intro)									
General Character							Statel	у										Dying	, away	
Means for Expression							Accer	nts driv	ve tem	po/ pu	lse						Dyna	mics s	et-up I	D.S.
Conducting Concerns/ Rehearsal Considerations		Re-1	tune Ti	mpani				as beg nd Full		5		Watch	n accio	lentals	<u>!</u>			-		>

Measure #	121	122	123	124	125	126	127	128	129	130	131	132	133		
Form	Coda														
Phrase															
Structure													_		
Тетро		rit. molto rit.													
Dynamics		ſſ													
Meter/Rhythm															
Tonality	F Major														
Harmonic Motion	II I	II I I ^{II-iii-} II I I ^{II-iii-} II-VII I IV I IV IV I IV-iii IV-iii													
Orchestration		All Play													
General Character	Slowi	ng and	d wind	ling do	wn ⊏										
Means for Expression	Stace	Staccatos and Rit.													
Conducting Concerns/ Rehearsal Considerations	Rit Molto rit.														

Chapter Nine

Conclusions and Evaluations

Through the process of planning, implementing, and reflecting on this recital, I have grown professionally and have gained many valuable skills that I am able to immediately use in my position. The experience I have gained through the in-depth study of these five substantial works has been invaluable.

One of the challenges I faced while preparing this document was the inability to thoroughly prepare each piece due to my responsibilities of teaching full-time. However, as I have studied each piece, the process has truly made me a better teacher and a better conductor.

I have enjoyed the opportunity to work with such a fine group of students. While it is good to have a large band, the size of the ensemble introduced a new set of challenges such as trying to maintain a balanced instrumentation. To correct this issue, I had to be constantly aware of not allowing the trumpets and flutes to over-power the other instrumentalists in the ensemble.

Also, I have always been appreciative of the opportunity for my ensembles and myself to work with such outstanding guest artists. My sincerest "thanks" goes to CL Snodgrass for working with students during rehearsals and playing the solos with us when we were ready. Mr. Snodgrass has given valuable guidance throughout my eight years of teaching in Clay Center. I also extend gratitude to our guest artist, Steve Leisring from the University of Kansas. The students enjoyed clinics throughout the day given by Mr. Leisring. In addition his rendition of *La Virgen De La Macarena* was inspiring for all in attendance at the evening concert.

88

In closing, I would like to thank the administration of USD 379 Clay Center Community Schools. I will forever appreciate their willingness to hire me as their director of bands and for their unwavering support of the music program. Thanks also to my assistant, Kris Brenzikofer, for her support in this project. I would be negligent if I did not also mention the fine students of Clay Center. Thank you for believing in the vision that I have for the band program and for your effort in achieving that vision.

I would also like to thank the Kansas State University Music Department for their efforts in putting together this graduate degree. Thanks to Dr. Gary Mortenson for allowing this degree to take place in your department. This encourages professionals to continue their education, while educating others at the same time. Thank-you Dr. Frank Tracz, for all of your efforts in organizing this program of study. Your tireless efforts in furthering music education in Kansas are greatly appreciated.

Bibliography

Arnold, Donna. <u>University of North Texas Music Library.</u> [Web site] "Biographical Sketch, William Peters Latham." 19 June 2006. Site address: http://www.library.unt.edu/music/Latham/Biosketch.htm

Bell, John. "Scossa Elettrica." <u>Teaching Music Through Performing Marches.</u> Chicago,Illinois: GIA Publications, 2003. p. 384.

<u>Harvard Dictionary of Music.</u> Ed. Willi Apel. Cambridge, Massachusetts: Belknap Press of Harvard University Press, 1969.

Hattendorf, George. E-mail message to author. 23 December, 2006.

Internet Movie Data Base. [Web site] "Biography for Charles Koff." 27 December 2006. Site address: <u>http://www.imbd.com/name/nm0463006/bio</u>

Lew, Mark D. [Web site] "Commentary on Symbolism, Poetry, and "Nessun Dorma." 21 December 2006. Site address: <u>http://home.earthlink.net/~markdlew/comm/turandot.htm</u>

Lychner, John A. "Brighton Beach Concert March." <u>Teaching Music Through</u> <u>Performing Marches.</u> Chicago, Illinois: GIA Publications, 2003. p. 151.

National Standards for Arts Education. "Dance, Music, Theatre, Visual Arts: What Every Young American Should Know and Be Able to Do in the Arts." Reston, Virginia: Music Educators National Conference, 1994. <u>The New Harvard Dictionary of Music.</u> Ed. Don M. Randel. Cambridge, Massachusetts: Belknap Press of Harvard University Press, 2003.

<u>Smith, Robert W.</u> [Web Site] "Robert W. Smith: Biography." 5 April 2007. Site address; http://www.robertwsmith.com/bio.html

Smith, Robert W. "Program Notes." *Provenance*. Miami: Belwin-Mills, 1999. Cover page of the score.

Teaching Music Through Performance in Band. Ed. Richard Miles. Chicago, Illinois: GIA Publications, 1997. Vol. 1

Westrup, Jack. "Aria." <u>The New Grove Dictionary of Music</u>, 2nd ed. Ed. Stanley Sadie. London: McMillan Publishers Limited, 2001. Vol. 1, p. 895.