A GRADUATE RECITAL IN WIND CONDUCTING: LITERATURE SELECTION, ANALYSIS AND LESSON PLANS

by

ALLEN PAUL BROCKMEIER

B.A., Fort Hays State University, 1992 B.M.E., Fort Hays State 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

This document contains historical, theoretical and lesson plans of the selected literature for the Graduate Conducting Recital of Allen Brockmeier. The conducting recital was held in the auditorium of Wichita County High School in Leoti, Kansas, Tuesday, May 8, 2007 at 7:30 PM with performers from the Wichita County High School Concert Band. Selections included "Down a Country Lane," by Aaron Copland, transcribed for band by Merlin Patterson; "Korean Folk Song Medley," by James D. Ployhar; "Yellow Mountains," by Jacob de Haan; and "The Washington Post," by John Philp Sousa, edited by Frederick Fennell. Analytical methods are based upon the Blocher/Miles Unit Studies from the *Teaching Music through Performance in Band Series* along with the Tracz concept of macro-micro score analysis.

Table of Contents

CHAPTER 1 - Band Concert Program and Personnel	1
Choosing Literature	2
Lesson Plans	4
CHAPTER 2 - Down A Country Lane	15
Composer	15
Composition	16
Historical Perspective	17
Technical Considerations	18
Stylistic Considerations	18
Musical Elements	18
Form and Structure	19
Suggested Listening	19
Additional References and Resourses	20
CHAPTER 3 - Korean Folk Song Medley	25
Composer	25
Composition	25
Historical Perspective	26
Technical Considerations	26
Stylistic Considerations	27
Musical Elements	27
Form and Structure	27
Suggested Listening	29
Additional References	29
CHAPTER 4 - Yellow Mountains	37
Composer	37
Composition	37
Historical Perspective	37
Technical Considerations	38

Stylistic Considerations	38
Musical Elements	38
Form and Structure	39
Suggested Listening	39
Additional Resources	40
CHAPTER 5 - The Washington Post	46
Composer	46
Composition	47
Historical Perspective	48
Technical Considerations	48
Musical Elements	49
Form and Structure	50
Suggested Listening	50
Additional References and Resources	50
Bibliography	60

CHAPTER 1 - Band Concert Program and Personnel

Down A Country Lane Aaron Copland (1900-1990)

Transcribed for band by Merlin Patterson

Korean Folk Song Medley Arr. By James D. Ployhar (1926-2007)

Yellow Mountains Jacob de Haan (1959-)

The Washington Post March John Philip Sousa (1854-1932)

Ed. By Frederick Fennell (1914 – 2004)

Flute Alto Saxophone

Lacey Fischer Cynthia Turley
Carrie Leatherman Shylan Beamer

Allison Koops

Lauren Wedel Baritone Saxophone

Ashley Geyer Matthew Williams

Erin Gerstberger

Clare Perry Trumpet

Jessica Mastel

Clarinet Ben Brown

Taryn Lobmeyer Matthew Mehl
Ana Holguin Alicia Brown

Trinity Graff

Brittany Berning French Horn

Traci Brown Meghan Burch

Eb Clarinet Euphonium

Traci Brown Nick Biel

Oboe Trombone

Lacey Fischer Stephanie Brown

Ryan Bjurstrom

Eb Alto Clarinet Wes Winter

Samantha Lobmeyer Watson McKinney

Bass Clarinet Tuba

Eden Silva Cody Geyer

Trisha Baker Breck Fletcher

Percussion

Stacy Graff

Drayten Zolinski

Naomi Brandt

Choosing Literature

One of the most challenging and rewarding aspects of band directors career is choosing music that fits the needs of his band. When choosing music a band director must keep in mind what he wants to accomplish with his students who are enrolled in his band program and does the music he picks fit within the curriculum that he has

established for his program? What questions does a band teacher ask himself as he searches for music?

- 1. Will the students "like" the music?
- 2. Are my players "competent enough" to perform the music?
- 3. Do we have enough "rehearsal time" to learn the music?
- 4. Will the parents and school personnel "enjoy" the music?¹

Some of the internal factors that I faced as I was choosing music for my band include my student's technical ability and instrumentation. My student's technical ability arose several times with some scores having too high of a range for my present high school band. Asking myself, knowing my present band members technical ability, should I wait another year before I attempt these pieces with the higher ranges or should I try these pieces and teach these high ranges as my band works on these pieces? The question was quickly answered with having my students learn to play in these higher ranges this year and in the future work toward some of the pieces that I chose not to do this year because of range issues.

Instrumentation is a consideration band directors in small rural schools face more often than directors in larger more metropolitan areas. Although I consider my present high school band more diverse in instrumentation, than some small schools in my area, it is still far from being complete. This lack of instrumentation forces a band director to be creative and to find ways for parts to be covered, either by moving personnel or the rewriting of parts to fit the music and your band. I have found that some instances, not all,

¹ Larry Blocher, Ray Cramer, Eugene Corporon, Tim Lautzenheiser, Edward S. Lisk, and Richard Miles, <u>Teaching Music Through Performance in Band</u>, vol. 1, Chicago: GIA Publications, 1997, p. 7.

when rewriting parts that the musical integrity of the piece suffers and it takes away from the composer's original intent for that particular piece. But sometimes the rewriting of parts can be done quite successfully and the students get to play music that is fundamentally good quality band literature.

In the book by Robert Garofalo, *Blueprint for Band*, he suggests three criteria for choosing literature for bands.

- 1. *Structural Elements:* The repertoire selected should illustrate a high degree or craftsmanship on the part of the composer
- 2. *Historical Context:* The repertoire selected should illustrate man's mature artistic creations and represent diverse styles, forms, historical periods, and cultures.
- 3. *Skills Development:* The repertoire selected should help to develop the musical skills of each bandsman.²

These three criteria along with my band instrumentation are very helpful to me in deciding what music I should pick for my band program. It is the responsibility of the band director to bring good quality literature into the classroom. If we are going to have high standards for our classroom then we must bring high quality music to our students.

Lesson Plans

April 23, 2007

- 1. Warm-up
 - a. Bb: Long tones, Bb scale played in thirds, Bb scale velocity

² Robert Garofalo, <u>Blue Print for Band</u>, 1983rd ed. Milwaukee: Meredith Music Publications, 1976. pp. 28 – 29.

b. Stormworks: #2, #3, and #19

c. Singing: Bb scale, using Solfege

d. Buzzing: clarinets play and sustain open "G," all brass students match the clarinets while just buzzing on their mouth pieces only.

2. Literature

a. Yellow Mountains

- i. Rehearse opening to the key change.
 - Work on the phrasing of the opening. Legato playing and flowing musical lines. Students need to follow the line of the music and adjust their dynamics to the rise and fall of the notes.

b. The Washington Post

- i. Opening through first strain.
 - The flow of this march is important for the students to understand. The introduction, the first eight measures, how will the students grab a hold of the listener.
 Dynamic contrast the opening measure crescendo followed by an immediate decrescendo in the second measure, followed by the three measure crescendo. The marcato accent in measure seven count two, must be together. The articulation of the melodic line, the students need to play with the same articulation.

April 24, 2007

1. Warm-up

- a. Eb Long tones, Eb scale played in thirds, Bb scale velocity
- b. Stormworks: #2, #3, and #4
- c. Singing: Bb scale, using Solfege.
- d. Buzzing

2. Literature

- a. Yellow Mountains
 - i. Opening to the key change.
 - Did the students retain what was presented to them in the previous rehearsal? Still work on phrasing – smoothness and more song like melodic lines.
 - ii. Rehearse key change to end.
 - The same style as the opening. Students need to mark their parts for the new key change at measure seventeen. Watch the crescendos at measures forty, and fifty-two; these crescendos also have *ritardandos*. Isolate these measures and make sure students are watching.
- b. The Washington Post
 - i. Play opening through first strain.
 - 1. Keep working on playing stylistically correct.
 - a. Listen for students "blasting" and rushing especially the lower voices.
 - ii. Rehearse second strain through trio.

Trombones three measures after letter 'D' – this must come out.
 Isolate this part and rehearse trombones alone; work on note accuracy and speed.

April 25, 2007

1. Warm-up

- a. Ab: Long tones, Ab scale played in thirds, Bb scale velocity
- b. Stormworks: #2, #3, and #9
- c. Singing: Bb scale
- d. Buzzing

2. Literature

- a. Korean Folk Song Medley
 - i. Rehearse first folk song. Beginning to rehearsal letter 'C'
 - Beginning to letter 'B' the woodwinds need to have a smooth melodic line, staggered breathing will aid in the smoothness of the melodic line. The brass section with staccato block chords work for matching articulation – check each section for matching articulation.
 - 2. Letter 'B' to 'C' brass needs to have a legato style, play the notes for full value. The trumpet section plays with the melody with the woodwinds. Trumpets cannot over power the woodwinds, they need to strive for good balance and blend with the woodwinds.

b. Down A Country Lane

- i. Rehearse from the beginning to rehearsal letter "C"
 - 1. Beginning to letter 'A' work on phrasing. Work for clear phrasing, do not have breaks in the middle of phrases
 - 2. Letter 'A' low voices enter, these entrances must be subtle and cannot be overbearing.
 - All sections in the band need to work for very smooth and legato playing.

c. The Washington Post

- i. Beginning through the Trio.
 - 1. Review what was previously taught about this piece.
 - Trombones at the second strain need to really play their part out; they have an underlying melodic line that needs to be heard.

April 26, 2007

- 1. Warm-up
 - a. Ab: Long tones, Ab scale played in thirds, Bb scale velocity
 - b. Stormworks: #2, #3, and #5
 - c. Singing: Bb scale, using Solfege
 - d. Buzzing

2. Literature

- a. Yellow Mountains
 - i. Play opening to the key change

- 1. Review of the opening.
- ii. Rehearse from the key change to the end.
 - Keep working on the legato lines and the dynamics need to be more dramatic.

b. The Washington Post

- i. Play opening through trio
 - Have the students run through the Introduction, First Strain, and Second Strain. Before playing these sections go over with and have the students mark in their parts some of the dynamics, note changes, and repeats.
- ii. Rehearse trio to the end.
 - 1. The trio section must be played soft and light.
 - 2. At letter 'H' work on clarity of the "call and response" the notes need to speak clearly.
 - 3. Letter 'J' bring everything out, the main melody and the counter melody played by the baritone and the trombones.
 - 4. The "stinger" needs special attention. First find the right volume by sustaining the note and have the students play that note, with the right volume, short, but no too short and choppy.

April 27, 2007

- 1. Warm-up
 - a. Db Long tones, Bb thirds, Bb velocity

b. Stormworks: # 2, #3, and #9

c. Singing: Bb scale, using solfege

d. Buzzing

2. Literature

- a. Korean Folk Song Medley
 - i. Play the beginning to the time signature change.
 - Review work on what was previously rehearsed. Keep striving for smooth lines.
 - ii. Rehearse the new time signature change and new folk song.
 - Have everyone mark their parts for the new key signature.
 Students need to watch the tempo change at letter 'E'
 - The little fugue at letter 'G' sections need to know when
 and who they are playing with during eight measures.

 Rehearse the different sections separately and then
 together. Balance and blend is the key to making these
 eight measures work.
- b. The Washington Post
 - i. Rehearse from the trio to the end
 - Keep working on dynamics and tempo. The percussion section can really aid in keeping the tempo steady.

April 30, 2007

1. Warm-up

- a. Db Long tones, Bb thirds, Bb velocity
- b. Stormworks: # 2, #3, and #5
- c. Singing: Bb scale
- d. Buzzing

2. Literature

- a. Down A Country Lane
 - i. Rehearse from letter "C" to the end
 - 1. Work on phrasing, do these phrases match the beginning phrases?
- b. The Washington Post
 - i. Rehearse the second strain
 - 1. Trombones play out more during the second strain.
- c. Yellow Mountains
 - i. Rehearse from the beginning through measure forty one
 - Phrasing and smoothness of melodic lines is a must for this piece. The phrases have to be "song-like."

May 1, 2007

- 1. Warm-up
 - a. Bb Long tones, Bb thirds, Bb velocity
 - b. Stormworks: # 2, #3, and #19
 - c. Singing: Bb scale
 - d. Buzzing
- 2. Literature

a. Korean Folk Song Medley

i. Rehearse the last section of the piece, letter 'H,' before complete

run through.

1. Letter 'H' is marked forte but the students must not over

blow their part.

b. Yellow Mountains

i. Rehearse measure forty to the end before trying a complete run

through.

1. Tempo changes and dynamics are crucial to this part of the

piece. Students need to watch and listen throughout the

band to make these two elements of the piece really take

shape.

May 2, 2007

1. Warm-up

a. Eb Long tones, Eb thirds, Eb velocity

b. Stormworks: # 2, #3, and #5

c. Singing: Bb scale

d. Buzzing

2. Literature

a. The Washington Post

i. Try a complete run through.

1. After run through ask students what they could do better.

12

- b. Down A Country Lane
 - i. Try a complete run through.
 - 1. After run through ask students what they could do better.

May 3, 2007

- 1. Warm-up
 - a. Bb Long tones, Bb thirds, Bb velocity
 - b. Stormworks: # 2, #3, and #19
 - c. Singing: Bb scale
 - d. Buzzing
- 2. Literature
 - a. Yellow Mountains
 - i. Try a complete run through.
 - 1. After run through ask students what they could do better.
 - b. Korean Folk Song Medley
 - i. Try a complete run through.
 - 1. After run through ask students what they could do better.

May 4, 2007

- 1. Warm-up
 - a. Bb Long tones, Bb thirds, Bb velocity
 - b. Stormworks: # 2, #3,
 - c. Singing: Bb scale

- d. Buzzing
- 2. Literature
 - a. Complete run through of concert pieces in order
 - i. Down A Country Lane
 - ii. Korean Folk Song Medley
 - iii. Yellow Mountains
 - iv. The Washington Post

May 7, 2007

- 1. Warm-up
 - a. Bb Long tones, Bb thirds, Bb velocity
 - b. Stormworks: # 2, #3,
 - c. Singing: Bb scale
 - d. Buzzing
- 2. Dress rehearsal in High School Auditorium

May 8, 2007

- 1. Warm-up
 - a. Bb Long tones, Bb thirds, Bb velocity
 - b. Stormworks: # 2, #3
 - c. Singing: Bb scale
 - d. Buzzing
- 2. Final Dress Rehearsal
 - a. Concert tonight: Starts at 7:30 PM
 - b. Students be in the band room at 7:00 PM

CHAPTER 2 - Down A Country Lane

Aaron Copland (1900 – 1990)

Transcribed for band by Merlin Patterson

Composer

Born in Brooklyn, New York at the beginning of the twentieth century Aaron Copland became the quintessential American composer of the twentieth century. His influence in American music has ever changed the landscape of twentieth century American music compositions and American composers. Few composers have been able to capture the spirit of the American experience as successfully as Aaron Copland; his well-crafted and classically proportioned works have an immediate appeal.³

An accomplished pianist Copland left the United States when he was twenty to study music composition in Paris with famed teacher Nadia Boulanger. Under the direction of Boulanger Copland began writing his first full fledged pieces.⁴ Returning to America Copland started writing music that appealed more and was accessible to the listeners of the time. Copland turned to the Jazz idiom, a phase that culminated in his

³ Machlis, Joseph, and Kristine Forney. <u>The Enjoyment of Music</u>. 9th ed. New York: W.W. Norton and Company, 2003. p. 398.

⁴ Lei, Edith, ed. "Composers." <u>Naxos</u>. 2007. 30 May 2007

http://www.naxos.com/composerinfo/224.htm.

brilliant *Piano Concerto* (1926).⁵ Copland continued his appeal to the public with his compositions.

Copland's works include *A Lincoln Portrait* (1942), *Fanfare for the Common Man* (1942), and his famous ballet *Appalachian Spring* (1944) these works along with his film scores, piano music, and his chamber music has made Copland the quintessential American composer of all time.

Composition

Down A County Lane melody was first part of a short film score produced for the Office of War information in 1945. This melody comes from the film score of a two reel film, The Cummington Story, produced by the Office of War Information in 1945. A description of the film's origin comes from the book by Howard Pollock, "Copland's score to The Cummington Story represented a more direct contribution to the war effort, this pseudo-documentary, is more a staged propaganda film than a documentary per se, and traces the temporary settlement of a group of Eastern Europe refugees in quintessential America." This film was suppose depict life in an New England town as picturesque as a Norman Rockwell painting, The film score was never published as a whole concert suite, but selections have surfaced under new titles.

_

Machlis, Joseph, and Kristine Forney. <u>The Enjoyment of Music</u>. 9th ed. New York: W.W. Norton and Company, 2003. p. 398.

⁶ Howard Pollack, <u>Aaron Copland - the Life and Work of an Uncommon Man</u>, New York: Henry Holt and Company, 1999. p. 408

In 1962 *Life* magazine commissioned Copland to write a piano piece for young performers which was to be published with an article featuring the piece and the composer. Featured in the June 19, 1962 issue of *Life* magazine issue with photograph's and a home spun type of article headed 'Our bumper crop of beginning players.' The article explains *Down A Country Lane* fills a musical gap: It is among the few modern pieces specially written for young piano students by a major composer.⁷

This piece was finally scored for youth orchestra by Copland in 1964 and later transcribed for band by Merlin Patterson in 1988. As Copland instructs young piano players in his piano score, "play gently flowing in a pastoral mood, a brief mid section is slightly dissonant and to be played a trifle faster, and the ending returns to the earlier lyric mood." Wind band conductors should follow Copland's suggestion and work toward a pastoral setting and also add a hint Norman Rockwell. This piece is approximately three and one half minutes in length and it is scored for symphonic band.

Historical Perspective

Down A Country Lane was first part of a film score, secondly a piano piece for young pianists, thirdly scored for a youth orchestra, and finally transcribed for symphonic band. This piece of music has its roots in music for young players in mind and it truly gives a young band a chance to grow musically from one the masters of music composition. Given the opportunity to play one Copland's works students might gain a little insight into this great American composer.

17

-

⁷ Aaron Copland, and Vivian Perlis, <u>Copland Since 1943</u>, New York: St. Martin's P, 1943.p. 259 ⁸ Ibid

Technical Considerations

Rhythmically this piece is not difficult mainly consisting of whole, half, quarter, and a few eighth notes, with an occasional dotted rhythm. Students will not have to worry too much about complicated rhythms. The piece is based around two scales, the concert F major and D-flat major scales, students should have a good understanding of these concert keys. The piece stays in the 4/4 time signature throughout the piece and does not venture to far away from the original tempo, the only change is in the middle section where it only speeds up slightly. Instrument range should not be a problem; the first trumpet plays a 'G' above the staff and there are octave leaps in the Flute One, Clarinet One, and Trombone One, which might cause some tuning issues.

Stylistic Considerations

Legato playing throughout the entire piece is a must. Players must keep in mind the setting of this piece. Copland calls for a "gently flowing, in a pastoral mood" for this piece and players must paint this picture for their listeners. Full round tones will make the phrases in this piece come alive. Dynamic levels should be watched carefully and volume levels should not get to excessive while performing this piece, even when the levels call for fortissimo.

Musical Elements

The music elements presented in the first ten measures form the 'A' section and the basis for the melodic structure of the piece. The tonal center for the 'A' section is F major which is emphasized with IV – I chord progression. It quite common for dissonant notes to be added to chords, this adds different textures to the music and creates music that is harmonically different than what young musicians are used to playing. The 'B'

section of this piece adds new elements to music. Unlike the 'A' section which had stepwise motion, this section has more skips in the melodic line. The 'B' section also brings a new tonal center; this section is built around the tonal center of Db major.

Form and Structure

A Beginning to rehearsal letter 'C'

The tonal center is F major. The opening melody is built upon descending quarter notes and descending half notes. The opening is rather thin in scoring. Rehearsal letter 'B' adds a fuller sound to the opening melody with a full band accompaniment. Letter 'B' is the transition to the new key.

B Letter 'C' – 'D'

This is start of a new tonal center Db Major. The melodic line in this section is built around leaps instead of step-wise motion.

A Letter 'D' to the end

The original tonal center returns along with opening melody. This last statement of the opening melody is not thinly scored as it was in the beginning and the dynamic level is also a contrast to the opening. The piece ends as quietly as it began with the same chord progression of IV - I.

Suggested Listening

Works by Aaron Copland

El salon Mexico (1936)

A Lincoln Portrait (1942)

Fanfare for the Common Man (1944)

Appalachian Spring (1944)

Rodeo (1944)

Additional References and Resourses

- Blocher, Larry, Ray Cramer, Eugene Corporon, Tim Lautzenheiser, Edward S. Lisk, and Richard Milea. <u>Teaching Music Through Performance in Band</u>. Vol. 1. Chicago: GIA Publications, 1997.
- Copland, Aaron, and Vivian Perlis. Copland Since 1943. New York: St. Martin_P, 1943.
- Lei, Edith, ed. "Composers." <u>Naxos</u>. 2007. 30 May 2007 http://www.naxos.com/composerinfo/224.htm.
- Machlis, Joseph, and Kristine Forney. <u>The Enjoyment of Music</u>. 9th ed. New York: W.W. Norton and Company, 2003. 398-403.
- Oja, Carol J., and Judith Tick, eds. <u>Aaron Copland and His Work</u>. Princeton, New Jersey: Princeton UP, 2005.
- Pollack, Howard. <u>Aaron Copland the Life and Work of an Uncommon Man</u>. New York: Henry Holt and Company, 1999.

	Title: Down A Country Lane		omposer: Aa ed for band i	-				Page: 1
Measure Number	1 2 3 4	5	6	7	8	9	10	A 11 12
Form	A' Melody: Main Theme	A' - Main theme Octave Higher						
Phrase								
Structure	4	+ -	∠	1 ———		•	2	4
Tempo	Gently flowing, in a pastoral mood (q= 88)				slight retar		
Dynamics	p calm, smooth	mp		р				mf : main melody mp :chordal voices
Meter/ Rhythm	C (4/4)							
Tonality	F major —————							
Harmonic Motion								
Orchestration	Upper woodwinds: Flute, Oboe, Clarinets	Alto Sax.						Full band, except trumpets
General Character	Smooth legato lines, thin scoring							Sound is rich and finally not thin and
Means for Expression	The half note melody must be heard over flowing quarter notes.	the						Development of the main theme with the richness of the full band.
Conducting Concerns/ Rehearsal considerations	There must be constant motion with no breaks in the melodic line.							Low brass cannot dominate - the fragile melody must project - main melody must be supported

	Tit	le: Down A	Country La	nne		omposer: A a ed for band	•				Pag	e: 2
Measure Number	13	14	15	16	17	18	19	B 20	21	22	23	24
Form												
Phrase							transitior	1				
Structure	4				4 ———		1	_		—— 5 ——		
Tempo								a trifle faste	er			
Dynamics			f				р	mp				
Meter/ Rhythm	C (4/4) —											
Tonality	F Major –											
Harmonic Motion												
Orchestration		ally enter, with s						Four solo li Alto Sax pa		ning at once	with accom	paning
General		ıll band sour	•	•						eing created	that transiti	ons to the
Means for Expression	The main t	with addition theme is being add a counter the main the	ng develope r melody tha	d and the				new tonal of Four solo li Clarinet, ar	nes being p	played simul parts	Itaneous, Fl	ute, Oboe,
Conducting Concerns/ Rehearsal considerations	addition of	ets need to person to the comped mutangles to any the amute.	tes, also the	y need to				solos being pla over power or	ayed. Each of the line over the	the key change the four solo line other lines beir olems, have the	es need to blen ng played. Octa	d and not

	Title: Down A	Country La	nne		omposer: Aa ed for band	•				Pag	je: 3
Measure Number	C 25 26	27	28	29	30	31	32	33	34	D 35	36
Form	В —								—	Α' ——	→
Phrase											
Structure	-	4		-		1 ———		← 2	2	-	4
Tempo	(a trifle faster) ——									Tempo a	as before
Dynamics	mpmf				mf < <	f		cresc.		ff	
Meter/ Rhythm	C (4/4)									_	
Tonality	Db Major ———										
Harmonic Motion											
Orchestration	Cl. 1, Oboe, Fl, A. Sa trombone, and baritor		er brass,	Full Band: chordal ac	Upper WW company	melody, Lo	w voices			Full Band	
General Character	Full sweeping musica	l line									
Means for Expression	The whole band must must come through.	The whole band must work together to achieve a full sound, but the melody must come through.									
Conducting Concerns/ Rehearsal considerations	Large leaps in instrun distinctive. Crescendo arise.	•									

	Titl	e: Down A	Country La	ane		omposer: A a ed for band		Page: 4		
Measure Number	37	38	39	40	E 41	42	43	44	45	46
Form					C' - pseud	o coda				
Phrase										
Structure	4 ———	-	•	2	•	3		•	3	
Tempo							gradually slower			Y
Dynamics	f					-		р	₫	p
Meter/ Rhythm	C (4/4) -									—
Tonality	F Major -									
Harmonic Motion	I				I					I
Orchestration	Full Band				Clarinet ar statement.	nd Trumpet	final	Saxophone qu followed by up		
General Character	Last staten	nent of main	melody.		•	scoring whic	•	ents the begin	nning of the	piece and
Means for Expression		ody returns ntrance, but				•		ngs a closure n that being in		
Conducting Concerns/ Rehearsal considerations		keep with t	-		y heavy acc air to supp	ent, not too	heavy. The	5 needs to be ending need coring and th	ds to have a	a lot of fast

CHAPTER 3 - Korean Folk Song Medley

By James D. Ployhar (1926 – 2007)

Composer

Born in Valley City, North Dakota in 1926 James D. Ployhar had a long and successful career as public school educator and a young band composer. Having taught for over twenty years in the public school setting Ployhar understood the demands of a school band teacher and the challenges they face day in and day out. With over three hundred and fifty young band compositions to his name Ployhar wrote for the band teacher in mind. He received his Bachelor of Science degree from Valley City State College and his Masters of Arts degree from Northern Colorado University and pursued further study in composition at California State University at Long Beach with Morris Hutchins Ruger, and later with Knud Hovalt of the Danish Royal Philharmonic Orchestra. Until his death in January 2007 Ployhar kept busy as a guest conductor, clinician, and a composer.

Composition

Korean Folk Song Medley employs three Korean folk songs for the basis of this composition, Beteul, Norae, and Arirang. Ployhar uses these three folk songs as one continuous piece of music, instead of breaking the composition up into three movements.

9

This piece is relatively short in length, but it gives the listener and the students a brief overview of Korean folk songs.

Historical Perspective

Being an educator and an author of a band method book, *Contemporary Band Method*, Ployhar is familiar with using folk music as a vehicle for teaching. This young band composition uses three folk songs from Korea as its vehicle for teaching and for performance. Ployhar keeps the melodies intact, unlike most folk or native song use in a theme and variation setting (e.g., Ployhar's *Variations on a Sioux Melody*). ¹⁰

Technical Considerations

This composition is not technical demanding on the young performer. Some of the technical considerations that a conductor might face with this composition would be the varying tempos, the changing of time signatures, and the change of key signature. The tempo changes occur at rehearsal letter 'C' and again at letter 'E,' but each of these tempo changes occur with a fermata in the measure before the tempo actually occurs which gives the performer a chance to adjust before the change occurs. There are two time signature changes within the piece. The piece begins in 3/4 and then changes at rehearsal letter 'C' to 6/8, and finally back to 3/4 at rehearsal letter 'E.' Here again Ployhar incorporates fermatas the measure before the time signature changes allowing the

26

¹⁰ Blocher, Larry, Eugene Corporon, Ray Cramer, Tim Lautzenheiser, Edward S. Lisk, Richard Miles, and Jack Stamp. <u>Teaching Music Through Performance in Band</u>. Vol. 2. Chicago: GIA Publications, 1998. p.137-138.

performer to again adjust for the new time signature. The last technical consideration would be the one change in the key signature, which happens at rehearsal letter 'E,' which the performer must adjust from Eb major to Bb major key signature and this also follows a fermata.

Stylistic Considerations

The upper woodwinds and the trumpets have most of the melodic lines and the lower voices only have chordal accompaniment. However, at rehearsal letter 'E' the baritone does help out with the melody. The transition between the melodies should flow effortlessly between the folk songs.

Musical Elements

Most of the musical phrasing in this piece is usually divided into four measures, which can make it easy for students grasp. Four bar phrasing is an excellent way for young musicians to learn how and when to breathe while delivering a musical phrase. Most of the melodies are delivered by the upper woodwinds and trumpets, the lower voices need to be mindful of good balance and blend, because some phrases could easily be covered up by the lower voices. The little fugue, rehearsal letter 'G', is an area that might cause some intonation problems for young bands, directors need to pay close attention as students play through these eight measures.

Form and Structure

Introduction Beginning to measure four, full band upper woodwinds melody, lower voices block staccato chords

Beteul Noroe

Rehearsal letter 'A' to rehearsal letter 'C' Similar to the opening with upper woodwinds with the melody and the lower voices with block chords. Rehearsal letter 'B' the trumpet section plays the melody with the upper woodwinds. This folk song ends with a C minor chord and short transition to the next folk song.

Odoldogi

Rehearsal letter 'C' to rehearsal letter 'E' This folk song is presented in a new time signature going from 3/4 to 6/8.

The melodic structure remains the same with upper voices with the melody and the lower voices with block chords.

Arrirang

Rehearsal letter 'E' to the end. This is final folk song presented in this piece, this is also where a new key signature is also presented, Bb major. This final folk song also transitions back to the original time signature of 3/4. Clarinets two and three, the Alto Saxes, along with the Baritone begin this folk song unlike the previous two folk songs where the upper voices had the melodies. Rehearsal letter 'G' is a little fugue section lasting only eight measures in length. This last folk song does have a tempo change in the very last six measures with a ritardando in the first two measures and the last four is marked "slowly" in the score.

Suggested Listening

Works by Ployhar

Variations on a Sioux Melody

Way Out West

Marching Through Scotland

Other Composer

John Barnes Chance Variations on a Korean Folk Song

Additional References

Blocher, Larry, Eugene Corporon, Ray Cramer, Tim Lautzenheiser, Edward S. Lisk, Richard Miles, and Jack Stamp. <u>Teaching Music Through</u>

<u>Performance in Band</u>. Vol. 2. Chicago: GIA Publications, 1998. 137-139.

Web, Jan, ed. "Governor's Awards for the Arts." North Dakota Council on the Arts. 06 Apr. 2007

http://www.nd.gov/arts/events_programs/gov_award.htm.

	Title: Korean Folk Song Medley	Arranged by <i>James D. Ployhar</i>		Page	e: 1					
Measure Number	1 2 3 4	A 5 6 7 8 9	10	11	12					
Form	Introduction	Beteul Norae								
Phrase										
Structure	4	4	4	·						
Tempo	Moderato (^E = 108)									
Dynamics	f - Melody; mf - Block Chords	mf - Melody; mp - Block Chords —								
Meter/ Rhythm	3/4									
Tonality	C minor									
Harmonic Motion	i v i i	i			i					
Orchestration	Woodwind introduction; brass block chords	Wood winds melody; brass	block chords.							
General Character	The introduction sets the mood for the piece.	A continuation of the opening melody, this is the fi	rst folk song pre	sented in the	e piece.					
Means for Expression	The woodwinds are used to introduce the piece and to give the listener a feeling for the far east.	The woodwinds still have the melodic line and the b	brass still have s	taccato bloc	k chords					
Rehearsal	The melody line must be smooth, the staccato block chords must be subtle, yet noticeable. The woodblock is an intergral part of the piece and must speak out.	The first melody must smooth and not hurried. Player the phrases to make subtle changes to the dynamics.		he line of m	usic and					

	Title:	Korean Fo	olk Song Me	edley	Arra	anged by <i>Ja</i>	mes D. Plo	yhar			Pag	e: 2	
Measure Number	B 13	14	15	16	17	18	19	20	21	22	23	24	
Form	B' section of	f Beteul N	orae										
Phrase													
Structure	-		4		-		4 ———		-		4 ———		
Tempo	Moderato (= 108)											
Dynamics	mf —		f		mf low vo	ices enter							
Meter/ Rhythm	3/4											-	
Tonality	C minor -												
Harmonic Motion	i					s enter with , with I - V -		,	The voices finally return to the home key. i				
Orchestration	Trumpets artheme.	nd woodwii	nds have the	e second	Low voices enter, which provides a more full sound.								
General Character					The chara	cter of the fi	rst folk song	g changes	with the entra	ance of the	low voices.		
Means for Expression	Trumpets sh second ther		•	bring this					Woodblock helps bring the first folksong to a close.				
Conducting Concerns/ Rehearsal considerations	forte until the end of the first ending.							-	be carefully The woodb second end	y executed, block part ne ding, it is the	second endir players mus eeds to come e main idea st flok song.	t watch. out in the	

	Title	: Korean Fo	lk Song M	edley	Arra	nged by <i>Ja</i>	mes D. Plo	yhar			Pa	ge: 3
Measure Number	25	C 26	27	28	29	30	31	32	33	34	35	D 36
Form		Transition		Odoldogi								
Phrase												
Structure	•	3		-		4 ———				4 ———		4 4
Tempo	Y	Andante n	noderato (In 2) (=7.	2)							
Dynamics		mp		mf								mf
Meter/ Rhythm		6/8 —										
Tonality		Eb Major										-
Harmonic Motion		I		I				V			HC - V	
Orchestration					nd trumpets ha ined chords by	the low brass.	folk song					
General Character				New meloc	dy which co	ntrasts the f	irst melody.					
Means for Expression					_	accompanied ks time for t	d by the he new folk					
Conducting Concerns/ Rehearsal considerations				close and s must also	stay with the watch the fe	e conductor ermata at mr	e conductor at all times. m. 25, which time signatu	The band sets up	A lot of uniting aware of the playing the playing.	e other inst	ruments w	ho might be

	Title:	Korean Fo	Ik Song Me	edley	Arra	nged by <i>Ja</i>	mes D. Plo	yhar			Pag	e: 4
Measure Number	37	38	39	40	41	42	43	44	45	E 46	47	48
Form								Second en	ding	Arirang		
Phrase												
Structure	•	4		•		4		-	4	•	<u> </u>	
Tempo	Andante 1	moderato (In 2) (=72	2)					Y	Allegro (= = 120)	
Dynamics	mf			mp in low w	oices/					f		
Meter/ Rhythm	6/8 ——								—	3/4 ——		—
Tonality	Eb Major								—	Bb Major		—
Harmonic Motion				V			V - HC		I	V		
Orchestration	Unison me and trumpe	lody in the wets	voodwinds								Sax., Baritonote in Fl. 1 & 0	
General Character	The 'B' sec song	ction of the s	econd folk							Melody sta and builds	rts in the lov to letter 'F'	v register
Means for Expression					inging expr e 'B' melody							
Conducting Concerns/ Rehearsal considerations	conductor,	n must watch unison melo me articulati	ody must	Chordal ac subtle.	ccompanime	ent entrance	must be			Players mus	ne signature, st mark their p onductor. Lon plenty of fast e.	arts and g sustained

	Title:	Korean Fo	lk Song N	<i>ledley</i>	Arra	anged by <i>Ja</i>	mes D. Plo	yhar			Pa	ge: 5
Measure Number	49	50	51	F 52	53	54	55	56	57	58	59	G 60
Form												Fugue
Phrase												
Structure	•	<u> 4 </u>		-		4 ———		-		4 ———		
Tempo	Allegro (= 120) —		•				•				
Dynamics	f			f - Melody	; p - chorda	l harmony						
Meter/ Rhythm	3/4 ——											—
Tonality	Bb Major											
Harmonic Motion				V	I	V					I	I
Orchestration				Upper woo second fol		e the 'B' me	lody of the					Full Band
General Character						nelody from e second fol		inge to high	er range pro	ovides a nic	e contrast	
Means for Expression					winds keep tion of <i>Arira</i>	the moveme ang.	ent going in					
Conducting Concerns/ Rehearsal considerations		_		eeling of the slackening.	pose an in	th notes in the tonation pro and adjust to	blem if the	students do				

	Title:	Korean Fo	olk Song Me	edley	Arra	nged by <i>Ja</i>	mes D. Plo	oyhar			Pag	e: 6
Measure Number	61	62	63	64	65	66	67	H 68	69	70	71	72
Form	Fugue —	-				-	—					
Phrase	A							-				
	B							<u>,</u>				
Structure	A •	4	1	<u> </u>		4	<u> </u>	-		4		4 4
	B ←	- (22)	-			<u> </u>						
Tempo	Allegro (1									—
Dynamics	mf - melody; harmony	; mp -	mf - harmo	ony				f				
Meter/ Rhythm	3/4 ——											-
Tonality	Bb Major -											
Harmonic Motion	I - chordal	harmony sı	ustains a Bb	major chore	d throughou	ıt fugue		I	V			
Orchestration	Full band											
General Character	This is a sh	nort fugue s	section which	develops	the <i>Arirang</i>	melody		Final state	ment of the	'B' section o	of the <i>Ariran</i>	g
Means for Expression			ement is betwo cond stateme		•				climax of the ments of mel	•	I the starting	of the
Conducting Concerns/ Rehearsal considerations	the fugue ty they play w	ype setting	ave a little tro . Let the sect v know what t	tions in the	band know	which other		to overplay	dest section / this sectior e presence,	n. Keep with	nin the style	,

	Title:	Korean Fo	lk Song Me	edley	Arra	inged by <i>Ja</i>	mes D. Plo	yhar		Pa	ge: 7
Measure Number	73	74	75	76	77	78	79				
Form											
Phrase											
Structure	•	— 4 —		•		4 ———					
Tempo		rit. 2n	d time	Slowly							
Dynamics											
Meter/ Rhythm	3/4 ———										
Tonality	Bb Major										
Harmonic Motion	V	Ι		Ι			I - PAC				
Orchestration	Full Band			Flute, Clari band susta		one - Melody or chord	r; rest of				
General Character	This is a ve Korean folk	ery statemer k song	nt of a	song.		nent of a Ko					
Means for Expression				final statem of these the in this piece	nent <i>slowly</i> ree Korean e.	nd baritone to add to th folk songs p	e richness presented				
Conducting Concerns/ Rehearsal considerations			•	cause som	e intonatior use "fast" a	played softl n problems, ir when play	remind				

CHAPTER 4 - Yellow Mountains

By Jacob de Haan (1959 -)

Composer

Born in the Heerenveen, the Netherlands, in 1959 Jacob de Haan grew up being

involved with and playing music. At an early age he studied piano which would later help his creative musical talent of composing. Jacob de Haan studied music at the State Conservatoire in Leeuwarden, majoring in school music and organ, and minoring in trumpet and wind band direction. He is in demand not only as a composer and an arranger but also as a guest conductor and a adjudicator in Europe, Australia, and the United States.

Composition

Yellow Mountains was composed in the fall 1997 while Jacob de Haan was a guest conductor for band clinic in the Swiss resort of St. Moritz. He was inspired by the beauty that surrounded him in this mountainside village.

"Jacob de Haan is inspired by the colours, the peace and the nature in his surroundings and composes this lyrical piece "Yellow Mountains." 12

This rather short piece is suited for young bands and it gives young players a chance to play a very lyrical piece that is quite beautiful.

Historical Perspective

Jacob de Haan is a young European composer who is starting to make his mark in wind band and choral literature. *Oregon*, his most performed composition, brought about his

37

¹¹ "Biography." <u>Jacob De Haan - Official Homepage</u>. 30 May 2007 http://www.jacobdehaan.com/index.htm.

¹² Ibib

international breakthrough. ¹³ With over seventy compositions to his name Jacob de Haan is worth paying attention to in years to come as composer. His compositions are published by de Haske and widely available through most music retailers and through his web-site.

Technical Considerations

Yellow Mountains is not a very technical demanding piece of literature. The rhythmic and harmonic demands of this piece should not pose a huge challenge to any high level musician. Rhythmically the piece demands that the players have a firm grasp of the dotted quarter note rhythms that usually have two and a half counts of eighth notes following; occasionally these dotted quarter notes are followed by two sixteenth notes. Harmonically there is only one key change in the entire piece, going from concert F major to concert Ab major. Students should have a firm grasp on these two key signatures, before they begin work on this piece. The piece stays in the 4/4 time signature throughout its entirety and the tempo is E = 76. Yellow Mountains is a grade level two and half piece of music that lasts for approximately three and a half minutes.

Stylistic Considerations

Yellow Mountains is a composition that was written for the beauty that Jacob de Haan saw while he was in the Swiss Alps. These mountains where ablaze with golden fall colors and the sun cascading over this landscape provided the inspiration of this piece. The melodic lines of this piece needs to reflect this beauty. Written with mainly four bar phrasing the melodic lines need to be lyrical. Open round tones accompanying great lyrical phrases are a must when performing this piece.

Musical Elements

_

¹³ Ibib

The two tonal centers for this piece are F major and Ab major. These two tonal centers coincide with A-B-A format of the piece. The 'A' melody is consists of two four measure phrases and the 'B' melody also consists of two four measure phrases. At measure thirty-three the 'A' melody is developed by a small woodwind quartet; consisting of Flute, Clarinet One, Clarinet Two, and Clarinet Three. The final return of the opening melody is at measure forty-one, which is much more grandiose in orchestration than the opening. All the melodies in *Yellow Mountains* are mainly step-wise with only small leaps, usually of thirds and fifths.

Form and Structure

- A Beginning to measure seventeen Opening melody, first four measures repeated twice in the first eight measures. Measures nine through twelve presents the second melody of the 'A' section, this melody is only four measures in length.

 Measures thirteen through sixteen the opening melody is presented again.
- B The 'B' section is from measures seventeen through measures thirty-nine. This section also has a key change going from F major to Ab Major and the piece stays in this key until the end. Similar to the opening melody the 'B' section builds on the 'A' melody and changes it slightly.
- A' The opening section returns from measure forty-one to measure fifty-two. The opening material is presented to listener one last time in a slight variation. This time the melodic material is much more grandiose.
- A The final return of the opening melody from measure fifty-three to the end. These four measure are very lyrical in style and richly orchestrated, which adds to the ending of this piece.

Suggested Listening

Pieces by Jacob de Haan

Oregon

Everest

Pacific Dreams

Additional Resources

"Biography." <u>Jacob De Haan - Official Homepage</u>. 30 May 2007

http://www.jacobdehaan.com/index.htm.

		Tite: Yellow	Mountains		Co	omposer: <i>Ja</i>	cob de Ha	an			Pag	e: 1
Measure Number	1	2	3	4	5	6	7	8	9	10	11	12
Form	Α											
Phrase												
Structure	•		1 ———		•		4 ——		•		1 ———	
Tempo		Andante espi	essivo θ= 7	6								
Dynamics	mf							decresc.				
Meter/ Rhythm	C (4/4) -											
Tonality	F	Major ——										
Harmonic Motion	I					IV	V	I	IV			
Orchestration	Upper W.W counter mel	. main melody Te ody	enor Sax and Ba	aritone					Trumpets 6	enter with th	e upper W.V	٧.
General Character		Flowing m										
Means for Expression		odies must be dic line does				r Sax and th esition into th		•				
Conducting Concerns/ Rehearsal considerations		V.W. have the mages, this needs to the			needs to be h	and tenor sax h eard, but it can th the dotted qu s rhythm.	not over power	r the main				

	-	Title: Yellov	v Mountains	s	C	omposer: <i>Ja</i>	acob de Ha	an			Pag	je: 2
Measure Number	13	14	15	16	17	18	19	20	21	22	23	24
Form		,			В	,						
Phrase												
Structure	-		4 ———		-		4		•		4	
Tempo				poco rit.	A tempo							
Dynamics					mf							
Meter/ Rhythm	C (4/4)											
Tonality	F Major -				Ab Major							—
Harmonic Motion					I							V
Orchestration					Cl. 2 and	3, Fr. Horn,	Baritone me	elody				
General Character	The piece key.	is beginninç	g to modulate	e to a new	Similar me	lodic line as	the beginn	ing				
Means for Expression						ic line shifts the lower re er		•				
Conducting Concerns/ Rehearsal considerations	students notes and help usher	eed to pay a	the key char attention to to of the phrase key.	he tenuto	Key chang	e, students	must mark t	their parts.				

		Title: Yellov	v Mountains	3	Co	omposer: <i>Ja</i>	cob de Ha	an			Pag	e: 3
Measure Number	25	26	27	28	29	30	31	32	33	34	35	36
Form	в ——							_	A'		-	
Phrase												
Structure	-		4 ———	-	•	∠	·		•		1	
Tempo												
Dynamics	mf					\leftarrow f	f	p	mp - flutes an	<i>d cl. 1; pp</i> - cl. :	2 and cl.3	
Meter/ Rhythm	C (4/4) —											
Tonality	Ab Major											
Harmonic Motion	I											
Orchestration	Oboe solo line	e over main							W.W. quartet and clarinet.	featuring flute		
General Character									theme before	le final stateme the full band en	iters	
Means for Expression		er melody p w dimension							Flute and clari	net chamber er	nsemble setting	- subtleness
Conducting Concerns/ Rehearsal considerations	familiar theme the two differe to the overall	st project, this li e that is also be ent lines being h dimension of th	ing played. Wo neard simultane	ork to achieve						flowing through		

									Pag	je: 4		
Measure Number	37	38	39	40	41	42	43	44	45	46	47	48
Form	Α'				Α							
Phrase												
Structure	•		4 ———		•		4		•		4	
Tempo				Rit	A tempo							
Dynamics				mp $<$	f							
Meter/ Rhythm	C (4/4)											—
Tonality	Ab —											—
Harmonic Motion				V	I							
Orchestration				Tutti								
General Character					Triumphal	return of the	e main them	ne				
Means for Expression						V. , 1st Sax dy and Fr. H elody	•		to the begi	nning and e	ecrescendo ending of the eme more di	phrases
Conducting Concerns/ Rehearsal considerations				crescendo	at mm. 39.	ention to the The cresce t to get to lo	ndo needs t	to build into)			

	7	Title: Yello w	Mountain	s	Co	- Theme, final statement					
Measure Number	49	50	51	52	53	54	55	56			
Form		•		-	A - Theme	final state	ment				
Phrase											
Structure	•		1 ———		•		4				
Tempo				Poco rit	A Tempo		Molto rall	1			
Dynamics	mf		mf		ff						
Meter/ Rhythm	C (4/4)							-			
Tonality	Ab ——										
Harmonic Motion				V	I		V	I			
Orchestration											
General						•	nd the final st	atement of			
Character	TI 1 () 1						147:d 1				
Means for Expression	and the spec		e varying, th	ne phrases ta	ke on whole						
Conducting Concerns/ Rehearsal considerations	-	need specia s to an end.		as the	'poco rit.', t	he 'Molto ri	fortissimo. Watt., and the featch closely a	rmata.			

CHAPTER 5 - The Washington Post

By John Philip Sousa (1854 – 1932)

Edited by Frederick Fennell (1914 – 2004)

Composer

John Philip Sousa is probably the most famous composer of March music that has ever lived. Born in Washington D.C. on March 6, 1854 to father who played trombone in the U.S. Marine Band, Sousa grew up around the Military and more importantly Military Bands. Sousa began his musical study as the early age of six studying voice, violin, piano, flute, cornet, baritone, trombone, and alto horn. ¹⁴This early exposure to so much music led Sousa to life surrounded by music. Sousa spent his life performing, conducting or composing music.

Sousa conducted the Marine Band from 1880 to 1892 and later formed the incomparable Sousa's Band. Known as the "March King,' Sousa wrote one hundred thirty marches for band, as well as dance music and operettas.¹⁵ Sousa left the Marine Band to form his own professional

46

¹⁴ Chevallard, Carl. <u>Teaching Music Through Performing Marches</u>. Comp. Richard Miles. Chicago: GIA Publications, 2003. p. 438.

¹⁵ Machlis, Joseph, and Kristine Forney. <u>The Enjoyment of Music</u>. 9th ed. New York: W.W. Norton and Company, 2003. 398-403.

band which toured the world, making his fame reach beyond the United States. Sousa created a national music for America that continues to resonate in concert halls. 16

Composition

Before this age of No Child Left Behind and school reform, there was also a concern about children not being educated well over one hundred years ago. Some of the same concerns that we face today our fore fathers were also concerned with. On April 7, 1884, The Washington Post, in order to encourage learning and literacy in the public schools, organized as a "permanent institution" The Washington Post Amateur Authors' Association and offered prizes and medals for the best essay written by pupils in the carious grades in the public schools. ¹⁷ The prize celebration for this event, which was to be held on the Mall in front of the Smithsonian and the person in charge of this event thought this event deserved some special music for the awards ceremony. With not much time to spare the promoters asked Sousa to write something for this event. Mr. Sousa was delighted with the idea and produced a stirring piece of music he called "The Washington Post March." It was dedicated to Frank Hatton and Beriah Wilkins and the first copies of the original edition bore on the cover a reproduction of the first page of the paper for which it was named. 18

This March famed did not end with announcing of the winners of the essay contest. The Washington Post became an instant hit. Not only did this March grab peoples attention like a March can only do, but it also became a two-step dancing song that swept the United States and Europe. Sousa was quoted in saying:

¹⁷ Bierley, Paul E. John Philip Sousa, American Phenomenon. 11th ed. Westervik, Ohio: Integrity P, 1998 p. 115.

¹⁸ Ibid. pp. 115 -116

"When I went to Europe I found the two-step itself was called a "Washington Post" in England and Germany, and no concert I gave in Europe was complete with out the performance of that March." 19

A remark in a British Band journal reached the sharp eye of Harry Coleman, who published the March. The author suggested that since Johann Strauss Jr., was called the "Waltz King," the American bandsman Sousa should be called the "March King." Coleman made maximum use of this in his advertising, and regal cognomen has persisted ever since.

Historical Perspective

At the time Sousa composed this march, he was writing at the time when marches and military bands were beginning to gain in popularity. He was not the only person composing marches at that time, but he was the most famous of the composers. Other composers who were composing at that time were Karl King and Henry Filmore. Each of these composers had their style of composing marches which only added to wonderful variety marches that have been composed

Technical Considerations

Like all marches ever composed by any composer, rhythmic accuracy is a must. Marches that are not performed with rhythmic accuracy do not have the same audience appeal as a march that is performed with a high level of rhythmic accuracy. This march is composed in the 6/8 time signature and careful attention needs to be made not to rush this time signature. Articulation of notes is also very important in march, all notes need to speak with the utmost clarity when performing this march.

_

¹⁹ Ibid. p.118

Musical Elements

Melody

The melody of this famous march must be correct, because it is so widely known.

Directors need to pay close attention to how the melody is being played and make that each note of the melody can be heard clearly. Players need to know who has the melody and make sure that it is not being covered up.

Harmony

The harmony part of this march can easily cover up the melody if care is given to the harmony. Balance and blend issue must be worked out so that all parts can be heard, even when there are more than one melody being presented at one time.

Rhythm

This march is in 6/8 and the lower voices do most of the rhythmic lines that make this piece flow. Conductors need to pay close attention to these parts as they might have a tendency to rush and make the piece seem clumsy. These parts need to pay close attention the percussion so that they will not rush.

Timbre

The timbre of this piece remains almost consistent throughout the first and second strains. The trio section has a timbre change with only light scoring for the accompanying voices with the flutes and clarinets providing the melody. The "call and response" section of the piece also changes the timbre of the piece again, with the melodic voices beginning and the accompanying voices responding. Conductors need to be aware of these timbre changes and adjust accordingly.

Form and Structure

Introduction	Beginning to letter 'A'	Full band "tutti" in octaves
First Strain	Letter 'A' to letter 'D'	Upper Woodwinds, Trumpet, and Baritone melody, lower voices accompaniment
Second Strain	Letter 'D' to 'F'	Upper Woodwinds, Trumpet, and Baritone melody, lower voicesaccompaniment. Trombones have an underlying counter melody
Trio (First Strain)	Letter 'F' to 'H	Upper Woodwinds, Trumpet, and Baritone melody, lower voices accompaniment
Trio	Letter 'H' to End	Call and response. High voices start low voices respond. After callresponse is over the upper woodwinds have the melody and the Trumpets join in with melody right after letter 'K'

Suggested Listening

Stars and Stripes Forever

The Thunderer

High School Cadets

El Capitan

Semper Fidelis

Saber and Spurs

Additional References and Resources

Battisti, Frank. The Winds of Change. Galesville, MD: Meredith Music Publications, 2002.

- Bierley, Paul E. <u>John Philip Sousa, American Phenomenon</u>. 11th ed. Westervik, Ohio: Integrity P, 1998.
- Chevallard, Carl. <u>Teaching Music Through Performing Marches</u>. Comp. Richard Miles. Chicago: GIA Publications, 2003.
- Machlis, Joseph, and Kristine Forney. <u>The Enjoyment of Music</u>. 9th ed. New York: W.W. Norton and Company, 2003.
- Sousa, John P. Marching Along. Ed. Paul E. Bierly. Westervik, Ohio: Integrity P, 1994

	Title: 7	The Washin	gton Post	March	Composer	: John Phili	p Sousa ick Fennell	Edited			Pag	e: 1
Measure Number	1	2	3	4	5	6	7	8	A 9	10	11	12
Form	Introduction	n			•				First Strain	1		
Phrase												
Structure	•		(S ——				•		4 ———		← 5
Tempo	Bright two-	step dance/	march (=	126)								
Dynamics	f				p cresc.		ff f	f				
Meter/ Rhythm	6/8 ——											-
Tonality	F Major —											—
Harmonic Motion	Chromatic								IV	V	Ι	V
Orchestration	Full band, _I	playing at o	ctaves						FI.,CI., trun	•	ne, A. Sax h	ave the
General Character	Tutti openii	ng with the i	nstruments	seperated	by octaves	, to grab the	listeners att	ention.				
Means for Expression	-	nd opening v opening int		vind playe	rs playing th	e same note	s, but at oct	aves, help			irly have the lody needs t	-
Conducting Concerns/ Rehearsal considerations		n the beginn will help to k	• .	•	steady and th lear.	ne articulatic	ns clear. Se			are the play	cents and te vers playing	

	Title: 7	The Washi	ington Post	March	Compose	r: John Phi by Frede	ilip Sousa erick Fennell	Edited	1		Pag	je: 2
Measure Number	13	14	15	16	B 17	18	19	20	C 21	22	23	24
Form	cont. First	Strain —										First Ending
Phrase				_ /								
Structure	-		5 ———	•	←		4	→ ←		— 4 —		
Tempo	Bright two-	step dance	e/march (=	126) —								—
Dynamics	mf			f				ff			ff	f
Meter/ Rhythm	6/8 ———											—
Tonality	F Major –											
Harmonic Motion		I		V							V	
Orchestration	Upper voice have a rev		e melody. Mr	n. 11, 13, 1	15, trumpets	S			Full band			
General Character										neasures at 'C and also the er		
Means for Expression	FI.,CI., trur first strain	•	one, A. Sax h	ave the					Tutti sectio	n at the end	l of the first	strain
Conducting Concerns/ Rehearsal considerations		ers need to	hm i i mu listen down he pulse.						ccato notes overblow wl			

	Title: 7	The Washir	ngton Post	March	Composer:	John Phili by Frederi	p Sousa ck Fennell	Edited			Pag	e: 3
Measure Number	25	D 26	27	28	29	30	31	32	33	34	35	36
Form	2nd Ending	Second St	rain ——									
Phrase												\
Structure	•			4	→ ←		<u> </u>	→ ←			1 ———	→
Tempo	Bright two-	step dance/	march (=	126) —								
Dynamics	ff	ff		$ff <\!\!<$	Trombone	s Project						
Meter/ Rhythm	6/8											
Tonality	F Major —											
Harmonic Motion		V										
Orchestration			oodwinds a e passage.		s have the m	nelody and t	he trombone	es have a				
General Character				-	slightly than							
Means for Expression		The second strain needs to vary in style slightly from the first strain with a more connected style, but the notes need to stay within a "march" feel. The trombone section has an important role in the second strain and these scalular notes need to crescen										
Conducting Concerns/ Rehearsal considerations		The tenuto the second melody, sh played as a	l strain ould not be	they play t	s need to property heir scalulare needs to be loud all	passage, a noticeable	lso their					

	Title: 7	The Washir	ngton Post	March	Composer	John Phili	ip Sousa ick Fennell	Edited			Pag	e: 4
Measure Number	37	38	39	40	41	42	F 43	44	45	46	47	48
Form	Second Str	ain			1st Ending	2nd Ending	Trio - First	Strain —				—
Phrase												
Structure	•		5 ———		4 →	•		<u> </u>		~		1
Tempo	Bright two-	step dance/	march (=	126) —								—
Dynamics	ff			2nd time	>	mp p	р					
Meter/ Rhythm	6/8 ———											—
Tonality	Fmajor —					—	Bb Major -					—
Harmonic Motion	I - V		V	V	I	V	I		iii - vii	Ι	I	ii
Orchestration							High wood	winds and tr	umpets hav	e the trio i	melody.	
General Character			-	close and th		ars of this	The piece t	otally chang	ges mood, k	ooth volum	e and charac	ter.
Means for Expression	Full volume melodic line captures the mood for the piece and the second strain.						The dynamic changes in the "trio" section i i i Picc bring a new deminsion to the piece. and flute project this figure					
Conducting Concerns/ Rehearsal considerations	The pace still needs to drive forward even with the trombones counter melody. Intonation of the section needs to be addressed with the demands of the dynamics.						need to pla	y this sections style of the	n totally dif	ferent than	and subtle. F n the previous je to a more c	s two

	Title: 7	The Washi	ngton Post	March	Composer	: John Philip		Edited			Pa	je: 5
Measure Number	49	50	G 51	52	53	54	55	56	57	58	59	60
Form	Trio - First	Strain —		-					First	Ending	Second	l Ending
Phrase												
Structure	4	+		<u> 4 </u>	→ ←		— 4 —			4		
Tempo	Bright two-	step dance	/march (=1	26) —								-
Dynamics	р				mp _				f	р	f	ff
Meter/ Rhythm	6/8 ——											
Tonality	Bb Major											
Harmonic Motion		I	IV	iii	ii	iii - IV	V	V	I	V	I	V
Orchestration			High woodv	inds and ti	rumpet with	"trio" melody						
General Character		"Τ	rio" section	contrastino	g style after	the first and	second stra	iin.				
Means for Expression		Dynamic s strains.	ublties keep	s this sect	ion expressi	vely differen	than the fi	rst two				
Conducting Concerns/ Rehearsal considerations	The trio section needs everyone to play soft and subtle. Players need to play this section totally different than the previous two strains. The style of the notes need to change to a more connected lyrical style.											

	Title: 7	The Washin	gton Post	March	Composer	: John Philip		Edited			Pag	e:6
Measure Number	H 61	62	63	64		66	67	68	J 69	70	71	72
Form	Trio - Call	and Respon	se —					—				
Phrase												
Structure	•		4	→ ←			l ———	→ ←		 4 	→ ←	4
Tempo	Bright two-	step dance/	march (= 1	26) —								─
Dynamics	ff				рр —		f ff		ff low voic	es mf 1st tir	me; f 2nd tir	ne
Meter/ Rhythm	6/8 ——											
Tonality	Bb ——											-
Harmonic Motion	V			V		Chro	natic		I			Ι
Orchestration	Upper voic respond.	es call and	the lower vo	ices	Tutti chror	natic passag	е		Full band			
General Character		Call and I	Response		Chromatic of the piece	passage thate.	it sets up th	ne ending		pinnacle of	•	
Means for Expression			and the trur voices have	•	The instruments are seperated by octaves and everyone has the same rhythm. This builds into a climax, which begins the last section of the piece.			There are two melodies happening at the same time; the upper woodwinds and trumpets have the "trio" melody and the baritones and trombones have another melody.			ts have the	
Conducting Concerns/ Rehearsal considerations		st play with	ose a proble force, but th			/ must stay to	ogether and	d count - do	up the uppo melodic line	must stay in er woodwind es must be h trio to be eff	ls and trump neard in orde	ets. Both

	Title:	The Washin	gton Post	March	Composer	: John Phil	ip Sousa rick Fennell	Edited			Pag	e: 7
Measure Number	73	74	75	76	77	78	79	80	81	82	83	84
Form	Trio —										1st E	nding
Phrase												
Structure		<u> </u>		→ ←	4		→ ←	4		+ ←	<u> </u>	
Tempo	Bright two-	step dance/	march (^E = 1	26) —								
Dynamics	ff low void	ces mf 1st til	me; f 2nd ti	me								
Meter/ Rhythm	6/8 ——											—
Tonality	Bb Major											-
Harmonic Motion	I	ii - V	I	I	IV						I	V
Orchestration		Full E	Band									
General									-	xuberant end	•	the voices
Character	Th			4l				. , .		mics ranges		
Means for Expression		nd trombones			me; the uppe	r wooawinas	and trumpets	nave the "tri	o" meiody an	a tne		
Conducting Concerns/ Rehearsal considerations	because of great balar section the	eat balance f the dynami nce and blen e second at f	cs. All played and as they p	ers must st lay throug	till strive for			vary as per second tim	the conduct e through th	on the repector. I would nis particular is piece of m	like to spee part of the	d up the

	Title:	The Washin	ngton Post March	Composer: John Philip So by Frederick F	Page: 8
Measure Number	85	86			
Form	2nd E	Ending			
Phrase					
Structure					
Tempo					
Dynamics	ff				
Meter/ Rhythm	6/8				
Tonality	Bb Major				
Harmonic Motion	V	I			
Orchestration	Full	Band			
General Character					
Means for Expression	and exclar on the end piece.				
Conducting Concerns/ Rehearsal considerations	on the stir	e conductor nger - it will me with the e piece.			

Bibliography

- Battisti, Frank. The Winds of Change. Galesville, MD: Meredith Music Publications, 2002.
- Bierley, Paul E. <u>John Philip Sousa</u>, <u>American Phenomenon</u>. 11th ed. Westervik, Ohio: Integrity P, 1998.
- "Biography." <u>Jacob De Haan Official Homepage</u>. 30 May 2007 http://www.jacobdehaan.com/index.htm.
- Blocher, Larry, Eugene Corporon, Ray Cramer, Tim Lautzenheiser, Edward S. Lisk, Richard Miles, and Jack Stamp. <u>Teaching Music Through Performance in Band</u>. Vol. 2. Chicago: GIA Publications, 1998.
- Blocher, Larry, Ray Cramer, Eugene Corporon, Tim Lautzenheiser, Edward S. Lisk, and Richard Milea. <u>Teaching Music Through Performance in Band</u>. Vol. 1. Chicago: GIA Publications, 1997.
- Chevallard, Carl. <u>Teaching Music Through Performing Marches</u>. Comp. Richard Miles. Chicago: GIA Publications, 2003.
- Copland, Aaron, and Vivian Perlis. Copland Since 1943. New York: St. Martin_P, 1943.
- Garofalo, Robert. Blue Print for Band. 1983rd ed. Milwaukee: Meredith Music Publications
- Lei, Edith, ed. "Composers." Naxos. 2007. 30 May 2007 http://www.naxos.com/composerinfo/224.htm.
- Machlis, Joseph, and Kristine Forney. <u>The Enjoyment of Music</u>. 9th ed. New York: W.W. Norton and Company, 2003.

- Oja, Carol J., and Judith Tick, eds. <u>Aaron Copland and His Work</u>. Princeton, New Jersey: Princeton UP, 2005.
- Pollack, Howard. <u>Aaron Copland the Life and Work of an Uncommon Man</u>. New York: Henry Holt and Company, 1999.
- Rush, Scott. Habits of a Successful Band Director. Fort Wayne: Focus on Excellence, 2003.
- Sousa, John P. Marching Along. Ed. Paul E. Bierly. Westervik, Ohio: Integrity P, 1994.
- Web, Jan, ed. "Governor's Awards for the Arts." <u>North Dakota Council on the Arts.</u> 06 Apr. 2007 http://www.nd.gov/arts/events_programs/gov_award.htm.