

John Corigliano

CIRCUS MAXIMUS
(Symphony No. 3 for large wind ensemble)

*commissioned by the School of Music, The University of Texas at Austin,
for the University of Texas Wind Ensemble,
Jerry F. Junkin, Director of Bands*

duration: 35 minutes

Program Note

Circus Maximus is my first work specifically written for concert band. Many years ago, I arranged a piano-four-hand suite, *Gazebo Dances*, for band, but I have always felt more comfortable writing for the symphony orchestra. The sight of a multi-staved-and-transposed-band score still fills me with dread.

Attending a band concert, in contrast, I find exhilarating. For starters, the repertoire of band music is largely contemporary. As a result the audiences expect and look forward to new works. Listening in an environment largely ignored by the press, they learn to trust their own ears and respond directly to what they hear. Most important of all, concert bands devote large amounts of rehearsal time over a period of weeks, not days, to learning thoroughly the most challenging of scores. With its combination of new notations and spatial challenges demanding an intricate coordination of a large work, *Circus Maximus* could only have been attempted under such special circumstances.

I owe a great debt to the dedicatee of *Circus Maximus*, Jerry Junkin. He approached me about writing an original band work years ago. I declined at the time, because, frankly, the thought of that enormous ensemble, composed of so many instruments I had never written for, overwhelmed me. But Jerry persisted; and his encouragement both in commissioning me to write this work and during the composing process (during which he was incredibly supportive) has really made this piece possible.

Jerry wanted a large and theatrical piece: a third symphony. And, when I thought about that, it made a certain sense. My first symphony was for large symphony orchestra, my second for string orchestra alone, and this piece is for winds, brass, and percussion alone.

For the past three decades I have started the compositional process by building a shape, or architecture, before coming up with any musical material. In this case, the shape was influenced by a desire to write a piece in which the entire work is conceived spatially. But I started simply wondering what dramatic premise would justify the encirclement of the audience by musicians, so that they were in the center of the arena. This started my imagination going, and quite suddenly a title appeared in my mind: *Circus Maximus*.

The Latin words, understandable in English, convey an energy and power by themselves. But the *Circus Maximus* of ancient Rome was a real place - the largest arena in the world. 300,000 spectators were entertained by chariot races, hunts, and battles. The Roman need for grander and wilder amusement grew as its empire declined.

The parallels between the high decadence of Rome and our present time are obvious. Entertainment dominates our reality, and ever-more-extreme 'reality' shows dominate our entertainment. Many of us have become as bemused by the violence and humiliation that flood the 500-plus channels of our television screens as the mobs of imperial Rome, who considered the devouring of human beings by starving lions just another Sunday show.

The shape of my *Circus Maximus* was built both to embody and to comment on this massive and glamorous barbarity. It utilizes a large concert band, and lasts approximately 35 minutes. The work is in eight sections that are played without pause.

I. Introitus: Trumpets and percussion surrounding the audience play fanfares, signaling the opening of the work. The full band enters with a primitive call from the clarinets. A short central section features the lowest winds and brass followed by the joining of the offstage and onstage ensemble playing together this time, and reaching the first climax of the work

II. Screen/Siren: A saxophone quartet and string bass call from the 2nd tier boxes in seductive inflections. Other instruments scattered around the hall (clarinet, piccolo, horns, trumpets) echo the calls, which are suddenly interrupted by

III. Channel Surfing: Sensory overload and infinite variety dilute concentration. Our need for constant change echoes the desires of the ancient mob, only now we can access it all by pressing a button. Music in this section is constantly interrupted by other music and comes from all sections of the hall.

IV. Night Music I: Tranquility in nature. Away from cities, forest sounds suspend time. Animals call to each other.

V. Night Music II: The hyper night-music of the cities pulse with hidden energy and sudden flashes. Sirens and distant battles onstage build the tension to

VI. *Circus Maximus*: The peak of the work incorporates all the other movements and is a carnival of sonic activity. A band marching down the aisles counterpoints the onstage performers and the surrounding fanfares. Exuberant voices merge into chaos and a frenzy of overstatement.

VII. Prayer: In answer to this, a long-lined serene melody is set against a set of plagal (IV-I) cadences that circle through all the keys. The rising line grows in intensity against the constantly changing harmonies as the chords overlap from stage to surround trumpets and back.

VIII. Coda: Veritas: Music from the Introitus enters almost inaudibly, but grows in intensity until it dominates the 'prayer' music, and the surrounding trumpet calls reach an even higher peak. A gunshot ends the work.

— John Corigliano

Circus Maximus

Instrumentation and Positions

G. Schirmer, Inc.
New York, NY

to Jerry Junkin
CIRCUS MAXIMUS
 (Symphony No. 3 for large wind ensemble)
 I. Introitus

John Corigliano

Marching Band

Piccolo
 E♭ Clarinet
 B♭ Trumpet 1-2
 Trombone 1-2

Standard Band

B♭ Trumpet 1-5, 6-11
 F Horn 1-2
 Percussion 1-3
 B♭ Clarinet
 Alto 1-2
 Saxophone
 Tenor Baritone
 String Bass

Stage Band

(Piccolo)
 Flute 1-4
 Oboe 1-2
 B♭ Clarinet 1-3
 Bass Clarinet 1-2
 Contrabass Clarinet
 Bassoon 1-2
 Contrabassoon
 B♭ Trumpet 1-4
 F Horn 1-4
 Trombone 1-4
 Euphonium 1-2
 Tuba 1-2
 Timpani
 Percussion 1-5
 Piano
 Harp

Tempo: ♩ = 92

Rehearsal marks: 8-10 sec., 4-6 sec., 8-10 sec., 4-6 sec., 10-12 sec.

Performance instructions: *ff*, *free, asynchronous*, *wide vibrato 1/2 valve (3rd)*, *overtones arpeggio*, *(1/2 valve)*, *overtones arpeggio*, *(1/2 valve)*, *(1/2 valve)*.

Score in C

SCORE IN C
 *Numerals in triangles represent cued events rather than regular beats. The number in the triangle equals the number of cues. Dotted barlines separate each cue.
 **Randomly begin to alternate the three figures.
 Corrected 08/05
 Corrected 04/06

Copyright © 2005 by G. Schirmer, Inc. (ASCAP) New York, NY
 International Copyright Secured. All Rights Reserved.
 Warning: Unauthorized reproduction of this publication is prohibited by Federal law and subject to criminal prosecution.

5 ($\text{♩} = 92$)

1-5 (a5)

B♭ Tpt. 1-5 (a6)

F Hn. 1-2

Perc. 1-3

B♭ Cl. 1-2

Al. 1-2

Sax. Ten. Bar.

Str. Bs.

12-15 sec.

($\text{♩} = \text{ca. } 92$)

randomly alternate the three figures

all asynchronous

randomly alternate the three figures

($\text{♩} = 92$)

Picc. 1-2

Fl. 1-4

Ob. 1-2

B♭ Cl. 1-3

B♭ Cl. 1-2

B♭ Cl. 3

B♭ Cl. 1-2

Cb. Cl. 1-2

Bn. 1-3

Chn. 1-2

B♭ Tpt. 1-4

F Hn. 1-4

Tbn. 1-4

Euph. 1-2

Tba. 1-2

Timp.

Perc. 4-5

Piano

Harp

12-15 sec.

Suspended Cymbal

S.D.

to Jerry Junkin
CIRCUS MAXIMUS
 (Symphony No. 3 for large wind ensemble)

I. Introtitus

John Corigliano

Marching Band

Piccolo
 E♭ Clarinet 1
 B♭ Trumpet 1
 Trombone 1

Standard Band

B♭ Trumpet 1-5
 F Horn 1-6
 Percussion 1-3
 B♭ Clarinet
 Alto Saxophone
 Tenor Saxophone
 String Bass

Stage Band

(Piccolo)
 Flute
 Oboe
 B♭ Clarinet 1
 B♭ Clarinet 2
 B♭ Clarinet 3
 Bass Clarinet
 Contrabass Clarinet
 Bassoon
 Contrabassoon
 B♭ Trumpet 1-4
 F Horn 1-4
 Trombone 1-4
 Euphonium
 Tuba
 Timpani
 Percussion 1-5
 Piano
 Harp

Score Details:

- Tempo: $\text{♩} = 92$
- Rehearsal marks: 8-10 sec., 4-6 sec., 8-10 sec., 4-6 sec., 10-12 sec.
- Performance instructions: *free, asynchronous*, *wide vibrato*, *1/2 valve (3rd)*, *overtone arpeggio*, *(1/2 valve)*, *(3/2 valve)*.
- Dynamic markings: *sf*, *pp*, *ppp*.
- Other markings: *S.D.*, *snare on*, *Ly.*

SCORE IN C

*Numerals in triangles represent cued events rather than regular beats. The number in the triangle equals the number of cues. Dotted barlines separate each cue.
 **Randomly begin to alternate the three figures.
 Corrected 08/05
 Corrected 04/06

Copyright © 2005 by G. Schirmer, Inc. (ASCAP) New York, NY
 International Copyright Secured. All Rights Reserved.
 Warning: Unauthorized reproduction of this publication is prohibited by Federal law and subject to criminal prosecution.

5 (♩ = 92)

General Band

1-5 (♩ = 92)

B♭ Tpt. 1-5 (♩ = 92)

F Hn. 1-5 (♩ = 92)

Perc. 1-5 (♩ = 92)

B♭ Cl. 1-5 (♩ = 92)

Al. 1-2 (♩ = 92)

Sex. 1-2 (♩ = 92)

Ten. 1-2 (♩ = 92)

Str. Bs. 1-5 (♩ = 92)

12-15 sec.

randomly alternate the three figures

all asynchronous

all asynchronous

randomly alternate the three figures

randomly alternate the three figures

(♩ = 92)

Picc. 1-5 (♩ = 92)

Fl. 1-5 (♩ = 92)

Ob. 1-5 (♩ = 92)

B♭ Cl. 1-5 (♩ = 92)

B♭ Cl. 2-5 (♩ = 92)

B♭ Cl. 3-5 (♩ = 92)

E♭ Cl. 1-5 (♩ = 92)

Ch. Cl. 1-5 (♩ = 92)

Bn. 1-5 (♩ = 92)

Chn. 1-5 (♩ = 92)

B♭ Tpt. 1-5 (♩ = 92)

F Hn. 1-5 (♩ = 92)

Tbn. 1-5 (♩ = 92)

Euph. 1-5 (♩ = 92)

Tba. 1-5 (♩ = 92)

Timp. 1-5 (♩ = 92)

Perc. 1-5 (♩ = 92)

Piano 1-5 (♩ = 92)

Harp 1-5 (♩ = 92)

12-15 sec.

Suspended Cymbal

S.D.

9

1-5 (u5)

B♭ Tpt. 6-11 (u5)

F Hn. 1 2

1 (S.D.)

Perc. 2 (S.D.)

3 (S.D.)

B♭ Cl.

Al. 1-2

Sax.

Ten.

Bar.

Str. Ba.

Picc. 2

Fl. 3 4

Ob. 1 2

3 4

B♭ Cl. 1 tutti bell up

B♭ Cl. 2 tutti primitive, wild bell up

B♭ Cl. 3 tutti primitive, wild bell up

Ba. Cl. 1 2 a2 primitive, wild

Ch. Cl.

Bn. 1 2 3 1, 2

Chn.

B♭ Tpt. 1 2

3 4

F Hn. 1 2

3 4

Thn. 1 2

3 4

Euph. 1 2

Tba. 1 2

Timp.

Perc. 1 2 3 4 5

Piano

Harp

2 Flexstones

S.D.

High Tenor Drum

Low Tenor Drum

Tam-tam

R.D.

1-5
 Bb Tpt.
 6-11
 F Hn.
 1
 2
 Perc.
 2
 3
 Bb Cl.
 Al. 1-2
 Sax.
 Ten.
 Bar.
 Str. Bs.
 Picc.
 1
 2
 Fl.
 3
 4
 Ob.
 1
 2
 3
 4
 Bb Cl. 1
 Bb Cl. 2
 Bb Cl. 3
 Ba. Cl.
 1
 2
 Cb. Cl.
 Bn.
 1
 2
 3
 Cbn.
 1
 2
 3
 4
 Bb Tpt.
 3
 4
 F Hn.
 1
 2
 3
 4
 Tbn.
 1
 2
 3
 4
 Euph.
 1
 2
 Tba.
 1
 2
 Timp.
 1
 2
 Perc.
 3
 4
 5
 Piano
 Harp

19

Drum Band

1-5
B♭ Tpt.
6-11
F Hn.
1
2
Perc. 1
2
3
B♭ Cl.
Al. 1-2
Sax.
Ten.
Bar.
Str. Br.

Stage Band

Picc. 1
2
Fl. 3
4
Ob. 1
2
3
4
B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
B♭ Cl. 4
Cb. Cl.
Bn. 1
2
3
Chn.
1
2
3
4
B♭ Tpt. 1
2
3
4
F Hn. 1
2
3
4
Tbn. 1
2
3
4
Euph. 1
2
Tha. 1
2
Timp.
1
2
Perc. 3
4
5
Piano
Harp

bell ord. (until)

bell ord. (until)

bell ord. (until)

1, 2, 3

(a2)

(a2)

VII (a2)

II VII

(a2)

(a2)

(2 L. L. Roar)

(4 H. L. Roar)

1. Chimes

B.D.

[illegible]

27

4, 5, 6, 7, 8
B♭ Tpt.
1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11

1
2
F Hn.

1
2
3
Perc.

S.D.

B♭ Cl.
Al. 1-2
Sec.
Ten.
Bar.
Str. Ba.

1
2
Flac.

1
2
Fl.

1
2
3
4
Ob.

1
2
3
4
B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

1
2
Ba. Cl. 1

2
Cb. Cl.

1
2
3
Bn.

1
2
3
Cbn.

1
2
3
4
Tpt.

1
2
3
4
Hn.

1
2
3
4
Thn.

1
2
3
4
Euph.

1
2
3
4
Ths.

1
2
3
4
Timp.

1
2
3
4
Perc.

1
2
3
4
5
Piano

Harp

4, 5, 6, 7, 8
1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

[illegible]

37

4, 5, 6, 7, 8
B♭ Tpt.
1, 2, 3, 5, 10, 11
F Hn.
1, 2
Perc. 1, 2, 3
B♭ Cl.
Al. 1-2
Sax.
Ten.
Bar.
Str. Ba.

Picc. 1, 2
Fl. 3, 4
Ob. 1, 2
B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
Ba. Cl. 1, 2
Cb. Cl.
Bn. 1, 2, 3
Chu. 1, 2, 3
B♭ Tpt. 1, 2, 3, 4
F Hn. 1, 2, 3, 4
Tbn. 1, 2, 3, 4
Euph. 1, 2
Tba. 1, 2
Timp.
Perc. 1, 2, 3, 4, 5
Piano
Harp

1., solo
solo, bell ord.
Liquid
(a2)
(a3)
(4.)
(B.D.)
(B.D.)
Tamb.
(T-t.)
(S.D.)
(B.D.)
CADA

42

4, 5, 6, 7, 8
Bb Tpt.
1, 2, 3, 9, 10, 11

F Hn. 1 2

1 2 3
Perc. 2 3

Bb Cl.
Al. 1-2
Sax.
Ten.
Bar.
Str. Ba.

Picc. 2
Fl. 3 4
Ob. 1 2 3 4

Bb Cl. 1
Bb Cl. 2
Bb Cl. 3
Ba. Cl. 1
Ch. Cl.
Bn. 1 2 3
Cln. 1 2 3

1 2 3 4
Bb Tpt.
1 2
F Hn.
1 2
Tbn. 1 2 3 4
Euph. 1 2
Tba. 1 2
Timp. 1 2
Perc. 3 4 5
Piano
Harp

remove mute
remove mute
remove mute
remove mute
a2, open, lip gliss with slide II
a2, lip gliss
1. Tamb.
T-t.
(S.D.)
(B.D.)
2. L. Lion's Roar
Suc. Cym.
B1-CA

46

4, 5, 6,
7, 9
B♭ Tpt.
1, 2, 3,
9, 10, 11
F Hn. 1
2
Perc. 1
2
3
B♭ Cl.
Al. 1-2
Sax.
Ten.
Bar.
Str. Ba.

Picc. 1
2
FL. 3
4
Ob. 1
2
3
4
B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
Ba. Cl. 1
2
Cb. Cl.
Bn. 1
2
3
Chn.

B♭ Tpt. 1
2
3
4
F Hn. 1
2
Vib. (a2)
Tbn. 1
2
3
4
Euph. 1
2
Tba. 1
2
Timp. 1
2
Perc. 3
4
5
Piano
Harp

(Hp gliss.) (a2)
(Hp gliss.) (a2)
sim.
(a2)
(a2)
(2. L. Lion's Roar)
(4. H. Lion's Roar)
1. Chimes
B.D.

asynchronous
asynchronous
asynchronous
asynchronous
asynchronous

49

4, 5, 6, 7, 8
Bb Tpt. 1, 2, 3, 9, 10, 11

F Hn. 1, 2

Perc. 1, 2, 3

Bb Cl.

Al. 1-2

Sax.

Ten.

Bar.

Str. Ba.

Flcc. 1, 2

Fl. 3, 4

Ob. 1, 2

Bb Cl. 1

Bb Cl. 2

Bb Cl. 3

Ba. Cl. 1, 2

Ch. Cl.

Ba. 1, 2, 3

Cbn.

Bb Tpt. 1, 2, 3, 4

F Hn. 1, 2, 3, 4

Tbn. 1, 2, 3, 4

Euph. 1, 2

Tba. 1, 2

Timp.

Perc. 3, 4, 5

Piano

Harp

8-10 seconds

6-8 seconds

fron.

asynchronous

S.D.

molto

pass.

(n2)

(1, 2)

(3)

1. Xylophone

B.D.

Turn.

D.A.

53

4, 5, 6, 7, 8
B♭ Tpt. 1, 2, 3, 4, 10, 11

F Hn. 1, 2

Baritone Band

Perc. 1, 2, 3

B♭ Cl. 1, 2, 3

Al. 1-2

Sax.

Ten.

Bac.

Str. Ba.

Flc. 1, 2

FL 3, 4

Ob. 1, 2, 3, 4

B♭ Cl. 1, 2, 3

Ba. Cl. 1, 2

Ch. Cl.

Bn. 1, 2, 3

Chn.

B♭ Tpt. 1, 2, 3, 4

F Hn. 1, 2, 3, 4

Tbn. 1, 2, 3, 4

Euph. 1, 2

Tbn. 1, 2

Timp.

Perc. 1, 2, 3, 4, 5

Piano

Harp

(a5)

(a6)

asynchronous

(S.D.)

(S.D.)

(S.D.)

bell up

bell up

bell up

2

1. to Trumpet in D

2 Flautas

Tension

H. T. Dr.

L. T. Dr.

B.D.

B.D.

(randomly alternate 3 figures)

(randomly alternate 3 figures)

57

4, 5, 6, 7, 8

B♭ Tpt. 1, 2, 3, 9, 10, 11

F Hn. 1, 2

5, 7

2, 10

1, 9

1, 11

a5 *sing any long notes into trumpet while playing

f *trud*

a5 *sing any long notes into trumpet while playing

f *trud*

S.D.

Perc. 1, 2, 3

B♭ Cl.

Al. 1-2

Sax.

Ten.

Bar.

Str. Ba.

Picc. 1, 2

Fl. 3, 4

Ob. 1, 2

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Ba. Cl. 1, 2

Ch. Cl.

Ba. 1, 2

Cbn.

D Tpt. 1, 2

B♭ Tpt. 3, 4

F Hn. 1, 2

Tbn. 1, 2

Euph. 1, 2

Tba. 1, 2

Timp.

Perc. 1, 2, 3, 4, 5

Piano

Harp

(a2)

(a2)

(a2)

(a2)

(a2)

(1, 2)

(3)

2. to Trumpet in D

Trumpet in D a2

(finger)

(Flexatones)

H. T. Dr.

(S.D.)

L. T. Dr.

*Play slowly, legato between and including given notes.

61 (a5)

4, 5, 6, 7, 8

B♭ Tpt. 1, 2, 3, 9, 10, 11

Hr. 1, 2

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

787

788

789

790

791

792

793

794

795

796

797

798

799

800

801

802

803

804

805

806

807

808

809

810

811

812

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837

838

839

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

880

881

882

883

884

885

886

887

888

889

890

891

892

893

894

895

896

897

898

899

900

901

902

903

904

905

906

907

908

909

910

911

912

913

914

915

916

917

918

919

920

921

922

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

938

939

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

960

961

962

963

964

965

966

967

968

969

970

971

972

973

974

975

976

977

978

979

980

981

982

983

984

985

986

987

988

989

990

991

992

993

994

995

996

997

998

999

1000

1001

1002

1003

1004

1005

1006

1007

1008

1009

1010

1011

1012

1013

1014

1015

1016

1017

1018

1019

1020

1021

1022

1023

1024

1025

1026

1027

1028

1029

1030

1031

1032

1033

1034

1035

1036

1037

1038

1039

1040

1041

1042

1043

1044

1045

1046

1047

1048

1049

1050

1051

1052

1053

1054

1055

1056

1057

1058

1059

1060

1061

1062

1063

1064

1065

1066

1067

1068

1069

1070

1071

1072

1073

1074

1075

1076

1077

1078

1079

1080

1081

1082

1083

1084

1085

1086

1087

1088

1089

1090

1091

1092

1093

1094

1095

1096

1097

1098

1099

1100

1101

1102

1103

1104

1105

1106

1107

1108

1109

1110

1111

1112

1113

1114

1115

1116

1117

1118

1119

1120

1121

1122

1123

1124

1125

1126

1127

1128

1129

1130

1131

1132

1133

1134

1135

1136

1137

1138

1139

1140

1141

1142

1143

1144

1145

1146

1147

1148

1149

1150

1151

1152

1153

1154

1155

1156

1157

1158

1159

1160

1161

1162

1163

1164

1165

1166

1167

1168

1169

1170

1171

1172

1173

1174

1175

1176

1177

1178

1179

1180

1181

1182

1183

1184

1185

1186

1187

1188

1189

1190

1191

1192

1193

1194

1195

1196

1197

1198

1199

1200

1201

1202

1203

1204

1205

1206

1207

1208

1209

1210

1211

1212

1213

1214

1215

1216

1217

1218

1219

1220

1221

1222

1223

1224

1225

1226

1227

1228

1229

1230

1231

1232

1233

1234

1235

1236

1237

1238

1239

1240

1241

1242

1243

1244

1245

1246

1247

1248

1249

1250

1251

1252

1253

1254

1255

1256

1257

1258

1259

1260

1261

1262

1263

1264

1265

1266

1267

1268

1269

1270

1271

1272

1273

1274

1275

1276

1277

1278

1279

1280

1281

1282

1283

1284

1285

1286

1287

1288

1289

1290

1291

1292

1293

1294

1295

1296

1297

1298

1299

1300

1301

1302

1303

1304

1305

1306

1307

1308

1309

1310

1311

1312

1313

1314

1315

1316

1317

1318

1319

1320

1321

1322

1323

1324

1325

1326

1327

1328

1329

1330

1331

1332

1333

1334

1335

1336</

II. Screen/Siren

♩ = ca. 60

Surround Band

Picc.

B♭ Cl.

Al. 1-2

Sax.

Ten. Bar.

Str. Ba.

B♭ Tpt. 2

F Hn. 1 2

Play freely, seductive

take harmon mute

take straight mute

2 A

Surround Band

Picc.

B♭ Cl.

Al. 1-2

Sax.

Ten. Bar.

Str. Ba.

B♭ Tpt. 2

F Hn. 1 2

10

Surround Band

Picc.

B♭ Cl.

Al. 1-2

Sax.

Ten. Bar.

Str. Ba.

B♭ Tpt. 2

F Hn. 1 2

plex.

18

Surround Band

Picc.

B♭ Cl.

Al. 1-2

Sax.

Ten. Bar.

Str. Ba.

B♭ Tpt. 2

F Hn. 1 2

26 *rall. a tempo* * **B**

Picc.

B♭ Cl.

Al. 1-2

Sax.
Ten.
Bar.

Str. Bc.

B♭ Tpt. 2

F Hn. 1 2

(♩ = ca. 60)

34

Picc.

B♭ Cl.

Al. 1-2

Sax.
Ten.
Bar.

Str. Bc.

B♭ Tpt. 2

F Hn. 1 2

41 **C**

Picc.

B♭ Cl.

Al. 1-2

Sax.
Ten.
Bar.

Str. Bc.

B♭ Tpt. 2

F Hn. 1 2

with harmon mute

with straight mute

plac.

arco

47 **D**

Picc.

B♭ Cl.

Al. 1-2

Sax.
Ten.
Bar.

Str. Bc.

B♭ Tpt. 2

F Hn. 1 2

plac.

*From rehearsal letter B to the end the parts will have differing bar numbers.

III. Channel Surfing

Marching Band

Picc. 1
E♭ Cl. 1
B♭ Tpt. 1
Tbn. 1
B♭ Tpt. 2
F Hn. 1
Perc. 1
B♭ Cl. 1
Al. 1-2
Sax. 1
Ten. 1
Bar. 1
Str. Bn. 1

Stadium Band

Picc. 1
Fl. 1
Ob. 1
B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
Ba. Cl. 1
Cb. Cl. 1
Bn. 1
Cbn. 1
B♭ Tpt. 1
F Hn. 1
Tbn. 1
Enph. 1
Tbn. 1
Timp. 1
Perc. 1
Piano 1
Harp 1

Prestissimo ♩ = 220

Trumpet in B♭

1. open
2. with harmon mute
3. with harmon mute
4. with harmon mute

Xyl.
Wood Block
Ratchet
Police Whistle
Clicker

Stop abruptly when interrupted by Stage Band.
Resume playing the previous figure (♩ = 60, piano, legato) from where the Stage Band interrupted.

(10).

Marching Band

Picc. 1 2

E♭ Cl. 1 2

B♭ Tpt. 1 2

Thn. 1 2

B♭ Tpt. 2

F Hn. 1 2

Perc. 1 2 3

B♭ Cl. 1 2

Al. 1-2

Sax. 1 2

Ten. Bar. 1 2

Str. Ba. 1 2

(♩ = 220)

Picc. 1 2

Fl. 1 2

Ob. 1 2

B♭ Cl. 1 2

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 1 2

Ch. Cl. 1 2

Bn. 1 2 3

Cln. 1 2

B♭ Tpt. 1 2

F Hn. 1 2

Thn. 1 2

Euph. 1 2

Tba. 1 2

Timp. 1

Perc. 2 3

P. Whistle

Clecker

Piano

Harp

to Flute

remove mute

3, solo

Xyl.

W. Bk.

Ratchet

P. Whistle

Clecker

20

Marching Band

Fl. 1-2

E♭ Cl. 1-2

B♭ Tpt. 1-2

Tbn. 1-2

Section Band

1-6

B♭ Tpt. 7-11

F Hn. 1-2

Perc. 1-3

B♭ Cl. 1-2

Al. 1-2

Sax. Ten. Bar.

Str. Bs.

Stage Band

Picc. 1-2

Fl. 3-4

Oboe 3-4

B♭ Cl. 1-3

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 1-2

Ch. Cl. 1-2

B♭ Cl. 1-2

Cbn. 1-2

B♭ Tpt. 1-2

F Hn. 1-2

Tbn. 1-2

Euph. 1-2

Tba. 1-2

Timp. 1-2

Perc. 1-2

Piano

Harp

$\text{♩} = 55$

$\text{♩} = \text{ca. } 120$

div. a3

quasi gliss.

2. remove mutes

W. Bk.

Ratchet

P. Whistle

Clicker

*Horns establish tempo

28 (♩ = ca. 120)

Fl.

B♭ Cl.

B♭ Tpt. 1
2

Tbn. 1
2

1-6
B♭ Tpt. 7-11

F Hn. 1
2

1
Perc. 2
3

B♭ Cl.

Al. 1-2

Sax.
Ten.
Bar.

Str. Bs.

(♩ = ca. 120)

Picc. 1
2

Fl. 3
4

Ob. 1
2
3
4

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Bs. Cl. 1
2

Ch. Cl.

Bn. 1
2
3

Cbn.

1
2
3
4
B♭ Tpt.

1
2
3
4
F Hn.

1
2
3
4
Tbn.

1
2
Euph.

1
2
Tba.

Timp.

1
Perc. 2
3

4
5

Piano

Harp

W. Bk.
Ratchet
P. Whistle
Clicker

*Conductor beats in Horn's tempo for

36

Marching Band

Fl. 1 2

B♭ Cl. 1 2

B♭ Tpt. 1 2

Tbn. 1 2

Standard Band

1-6

B♭ Tpt. 7-11

F Hn. 1 2

Perc. 1 2 3

B♭ Cl. 1 2

Al. 1-2

Sax. Ten. Bar.

Str. Ba.

Picc. 1 2

Fl. 3 4

Ob. 1 2 3 4

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Ba. Cl. 1 2

Ch. Cl.

Bn. 1 2 3

Cbn.

Snare Band

B♭ Tpt. 1 2 3 4

F Hn. 1 2 3 4

Tbn. 1 2 3 4

Euph. 1 2

Tba. 1 2

Timp.

Perc. 2 3 4 5

Piano

Harp

tutti, unis.

tutti

2. open

4. open

Xyl.

Maracas

5. Congas

W. Bk.

Ratchet

Clicker

42

Marching Band

Fl.

E♭ Cl.

B♭ Tpt. 1

2

Tbn. 1

2

1-6

B♭ Tpt. 7-11

F Hn. 1

2

1

Perc. 2

3

B♭ Cl.

Al. 1-2

Sax. Ten.

Bar.

Str. Bs.

Picc. 1

2

1., solo

3., solo

Ob. 1

2

3

4

1., solo

B♭ Cl. 1

1 player, solo

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 1

2

Ch. Cl.

Bn. 1

2

3

Cbn.

B♭ Tpt. 1

2

3

4

F Hn. 1

2

3

4

Tbn. 1

2

3

4

Euph. 1

2

Tba. 1

2

Timp.

1

Gluck.

Perc. 2

3

4

5

Piano

Harp

*Play between and including the two pitches as fast as possible with constant movement.

*Play between and including the two pitches as fast as possible with constantly varying figures.

43 $\text{♩} = \text{ca. } 132$ $\text{♩} = \text{ca. } 108$

Marching Band

Fl. 1
B♭ Cl. 1
B♭ Tpt. 2
Tbn. 1
Perc. 2

Standard Band

1-6
B♭ Tpt. 7-11
F Hn. 1
Perc. 3
B♭ Cl. 3
Al. 1-2
Sax. Ten. Bar.
Str. Ba.

Plac. 1
2

Fl. 3
4

Ob. 1
2

B♭ Cl. 1 (1 player)

B♭ Cl. 2

B♭ Cl. 3

Ba. Cl. 1

Ch. Cl.

Bn. 1
2
3

Cbn.

Marching Band

B♭ Tpt. 1
2
3
4

F Hn. 1
2
3
4

Tbn. 1
2
3
4

Euph. 1
2

Tba. 1
2

Timp.

Perc. 1
2
3
4

Piano

Harp

Gluck.
2. W. Blk.
Ratchet
Clicker

slap tongue
slap tongue
arco

$\text{♩} = \text{ca. } 108$
 $\text{♩} = \text{ca. } 108$

$\text{♩} = \text{ca. } 132$

*Saxophones establish tempo (slightly slower than previous tempo $\text{♩} = 132$).

51

♩ = 120*

Marching Band

Fl. 1-2
E♭ Cl. 1-2
B♭ Tpt. 1-2
Tbn. 1-2
Perc. 2

Band

1-6
B♭ Tpt. 7-11
F Hn. 1-2
Perc. 1-3
B♭ Cl. 1-2
Al. 1-2
Sax. 1-2
Ten. Bar. 1-2
Str. Bs. 1-2

(like pulley strains)

truss

Section Band

Picc. 1-2
Fl. 3-4
Ob. 1-2
B♭ Cl. 1-2
B♭ Cl. 3
Ba. Cl. 1-2
Ch. Cl. 1-2
Bn. 1-2
Chn. 1-2

Stage Band

B♭ Tpt. 1-2
F Hn. 1-2
Tbn. 1-2
Euph. 1-2
Tuba. 1-2
Timp. 1-2
Perc. 1-2
Piano
Harp

2. W. Bk.
Ratchet
Clicker

♩ = 120

*As before, the Horns set the tempo (slightly faster than previous tempo.)

58 $(\text{♩} = 120)$ $(\text{♩} = 152)$

Marching Band

Fl. 1
E♭ Cl. 1
B♭ Tpt. 1
Tbn. 1
Perc. 2

Surround Band

1-6
B♭ Tpt. 7-11
F Hn. 1
Perc. 1
E♭ Cl. 3
Al. 1-2
Sax. Ten. Bar.
Str. Bs.

$\text{♩} = 120$ $(\text{♩} = 152)$

Picc. 1
Fl. 3
Ob. 1
B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
Ba. Cl. 1
Cb. Cl. 2
Bn. 1
Cbn. 3

Sharp Band

B♭ Tpt. 1
F Hn. 1
Tbn. 1
Euph. 1
Tba. 1
Timp. 1
Perc. 2
Piano
Harp

W.Bk.
Ratchet
4. Clicker
2. Maracas
W.Bk.
Ratchet
Clicker
Xyl. 1
Congas

S.D., snare on ad lib.

*Clarinet sets tempo (faster than previous tempo).

66 (Intense $\text{♩} = 60$) $\text{♩} = 132$ $\text{♩} = 220$

FL.

E♭ Cl.

Marching Band

B♭ Tpt. 1-2

Thn. 1-2

Perc. 2

1-6

B♭ Tpt. 7-11

F Hn. 1-2

Perc. 1-3

B♭ Cl.

Al. 1-2

Bsn.

Tbn.

Str. Bn.

Pic. 1-2

FL. 3-4

Ob. 1-2

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Bs. Cl. 1-2

Ch. Cl.

Bn. 1-2

Cbn.

B♭ Tpt. 1-2

F Hn. 1-2

Thn. 1-2

Euph. 1-2

Tba. 1-2

Timp.

Perc. 1-2

Piano

Harp

W. Bk.

Ratchet & Clicker

Xyl.

4. P. Whistle

slow asynchronous wide oscillation

Marching Band

Picc. 1
E♭ Cl. 1
B♭ Tpt. 1
Tbn. 1
Perc. 2

Surround Band

1-4
B♭ Tpt. 1
7-11
F Hn. 1
Perc. 3
E♭ Cl. 1

Al. 1-2

Sax.
Ten. Bar.
Str. Bs.

Stage Band

Picc. 1
Fl. 2
Ob. 1
B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
Ba. Cl. 1
Cb. Cl. 1
Bn. 1
Cbn. 1

B♭ Tpt. 1
F Hn. 1
Tbn. 1
Euph. 1
Tba. 1
Timp. 1

Perc. 1
W. Bk.
Ratchet
Clicker

Piano
Harp

(J = ca. 108)
(like drums)
slap tongue

3. take straight mute
4. take baritone mute

1. take horn mute
2. take straight mute

(Xyl.)

*Surround groups enter on conductor's cue. Players enter at the same tempo as before. They continue playing until they are cued to stop. This playing time will become shorter and shorter as the ensemble texture builds.

[illegible]

*Cut off at cue—even if the player has not finished performing the written music.

[illegible]

This page of a musical score is for a large ensemble, likely a concert band or symphony orchestra. It features a variety of instruments, including Piccolo, Flute, Oboe, Clarinets, Bassoon, Saxophones, Percussion, and Piano. The score includes musical notation, dynamics, and performance instructions.

Instrumentation and Parts:

- Piccolo:** 1-2 parts.
- Flute:** 3-4 parts.
- Oboe:** 1-2 parts.
- Clarinet:** 1-2 parts.
- Bassoon:** 1-2 parts.
- Saxophone:** 1-2 parts.
- Percussion:** 1-2 parts.
- Piano:** 1 part.
- Harp:** 1 part.

Key Features and Instructions:

- Tempo:** The tempo is marked as $\text{♩} = 108$.
- Rehearsal Markers:** The score includes rehearsal markers 1-6, 7-11, and 12.
- Performance Instructions:** The score includes various performance instructions, such as "2 players", "2 Glock.", "Whip", "W. Bll. Clicker (one player)", and "2 Glock.". It also includes dynamic markings like *mf* and *ff*.
- Sectional Rehearsal:** The score includes a sectional rehearsal for the Saxophone section, marked with a triangle and the number 12.
- Instrumentation Changes:** The score includes instrumentation changes, such as "2 Glock." and "Whip".

*Cut off on cue.

83 $\text{♩} = 92$

rall. *a tempo*

Marching Band

Picc. 1 2

E♭ Cl. 1 2

B♭ Tpt. 1 2

Tbn. 1 2

Perc. 2

S.D.

1-6

B♭ Tpt. 1 2

7-11

F Hn. 1 2

S.D.

1

Perc. 1 2

S.D.

3

B♭ Cl. 1 2

Al. 1-2

Sax. Ten. Bar.

Sir. Re.

$\text{♩} = 92$

rall. *a tempo*

Picc. 1 2

Fl. 3 4

Ob. 1 2

3 4

B♭ Cl. 1 2

B♭ Cl. 2 3 4

B♭ Cl. 3 4

Be. Cl. 1 2

Cb. Cl. 1 2

Bn. 1 2 3

Chn. 1 2 3

B♭ Tpt. 1 2

3 4

F Hn. 1 2

3 4

Tbn. 1 2

3 4

Euph. 1 2

Tba. 1 2

Timp. 1 2

Perc. 1 2 3 4 5

S.D. +

(2 S.D.)

3. Sus. Cym.

2 Flexatones

S.D.

T. Dr.

L. T. Dr.

B.D.

Piano

Harp

CID:CEA*

Marching Band

Picc. 1 2

B♭ Tpt. 1 2

Tbn. 1 2

Perc. 2

4, 5, 6, 7, 8

B♭ Tpt. 1 2

F Hn. 1 2

Perc. 1 2

B♭ Cl. 1 2

Al. 1-2

Sax. 1 2

Ten. 1 2

Bac. 1 2

Str. Bs. 1 2

Picc. 1 2

Fl. 1 2

Ob. 1 2

B♭ Cl. 1 2

B♭ Cl. 2 1 2

B♭ Cl. 3 1 2

Bs. Cl. 1 2

Ch. Cl. 1 2

Bn. 1 2

Clbn. 1 2

B♭ Tpt. 1 2

F Hn. 1 2

Tbn. 1 2

Euph. 1 2

Tba. 1 2

Timp. 1 2

Perc. 1 2

Piano 1 2

Harp 1 2

*Highest note possible

98

First Band

Flute 1
Bb Cl.
Bb Tpt.
Tbn.
Perc. 2

Second Band

4.5.6.7.8
Bb Tpt.
4.5.6.7.8
F Hrn.
Perc. 3
Bb Cl.
Al. 1-2
Ten.
Bar.
Str. Ba.

Flute, al.
Bb Cl. 1
Bb Cl. 2
Bb Cl. 3
Bb Cl. 4
Cb. Cl.
Ba.
Cbn.
Bb Tpt.
F Hrn.
Tbn.
Euph.
Tbn.
Timp.
Perc. 5
Piano
Harp

(m2)
(m3)
bell end.
bell end.
bell end.
(m2)
(m3)
(m4)
(Tomb.)
Y. Bln.
S.D.
S.D.
S.D.

10

Fl.

Marching Band

SB Cl.

SB Tpt.

Trbn.

Perc.

4, 5, 6, 7, 8

SB Tpt.

1, 2, 3, 4, 5, 6, 7, 8

F.Ha.

Perc.

1

3

Al. 1, 2

Sax.

Trbn.

Sax.

Dr. Sn.

FL

Ob.

SB Cl. 1

SB Cl. 2

SB Cl. 3

SB Cl. 4

Ch. Cl.

Ba.

Chc.

SB Tpt.

F.Ha.

Trbn.

Euph.

Trbn.

Timp.

Tam.

(T. Bln.)

(T. A.)

(B.D.)

Piano

Harp

Ch

CEDEAR

Cl

This is a page from a musical score, likely for a symphony. The page is divided into several systems, each containing multiple staves for different instruments. The instruments listed on the left side of the page are:

- Picc.
- Fl.
- Ob.
- B♭ Cl. 1
- B♭ Cl. 2
- B♭ Cl. 3
- B♭ Cl. 4
- Ch. Cl.
- Bs.
- Bs. 2
- Bs. 3
- Bs. 4
- Bs. 5
- Bs. 6
- Bs. 7
- Bs. 8
- Bs. 9
- Bs. 10
- Bs. 11
- Bs. 12
- Bs. 13
- Bs. 14
- Bs. 15
- Bs. 16
- Bs. 17
- Bs. 18
- Bs. 19
- Bs. 20
- Bs. 21
- Bs. 22
- Bs. 23
- Bs. 24
- Bs. 25
- Bs. 26
- Bs. 27
- Bs. 28
- Bs. 29
- Bs. 30
- Bs. 31
- Bs. 32
- Bs. 33
- Bs. 34
- Bs. 35
- Bs. 36
- Bs. 37
- Bs. 38
- Bs. 39
- Bs. 40
- Bs. 41
- Bs. 42
- Bs. 43
- Bs. 44
- Bs. 45
- Bs. 46
- Bs. 47
- Bs. 48
- Bs. 49
- Bs. 50
- Bs. 51
- Bs. 52
- Bs. 53
- Bs. 54
- Bs. 55
- Bs. 56
- Bs. 57
- Bs. 58
- Bs. 59
- Bs. 60
- Bs. 61
- Bs. 62
- Bs. 63
- Bs. 64
- Bs. 65
- Bs. 66
- Bs. 67
- Bs. 68
- Bs. 69
- Bs. 70
- Bs. 71
- Bs. 72
- Bs. 73
- Bs. 74
- Bs. 75
- Bs. 76
- Bs. 77
- Bs. 78
- Bs. 79
- Bs. 80
- Bs. 81
- Bs. 82
- Bs. 83
- Bs. 84
- Bs. 85
- Bs. 86
- Bs. 87
- Bs. 88
- Bs. 89
- Bs. 90
- Bs. 91
- Bs. 92
- Bs. 93
- Bs. 94
- Bs. 95
- Bs. 96
- Bs. 97
- Bs. 98
- Bs. 99
- Bs. 100

The score includes various musical notations, including notes, rests, and dynamic markings. There are also performance instructions, such as "to Piccolo" and "2. Low Line's Bass". The page is numbered "1" in the top left corner.

110

Flac. 1
Bb Cl. 1
Bb Tpt. 1
Tbn. 1
Perc. 2

4, 5, 6, 7, 8
Bb Tpt. 2
Tbn. 2
Perc. 2

AL 1, 2
Ten. Bar.
Bar. No.

Flac. 1
Fl. 2
Ob. 1
Bb Cl. 1
Bb Cl. 2
Bb Cl. 3
No. Cl. 2
Ch. Cl.
Ba. 1
Ch.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

787

788

789

790

791

792

793

794

795

796

797

798

799

800

801

802

803

804

805

806

807

808

809

810

811

812

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837

838

839

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

880

881

882

883

884

885

886

887

888

889

890

891

892

893

894

895

896

897

898

899

900

901

902

903

904

905

906

907

908

909

910

911

912

913

914

915

916

917

918

919

920

921

922

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

938

939

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

960

961

962

963

964

965

966

967

968

969

970

971

972

973

974

975

976

977

978

979

980

981

982

983

984

985

986

987

988

989

990

991

992

993

994

995

996

997

998

999

1000

1001

1002

1003

1004

1005

1006

1007

1008

1009

1010

1011

1012

1013

1014

1015

1016

1017

1018

1019

1020

1021

1022

1023

1024

1025

1026

1027

1028

1029

1030

1031

1032

1033

1034

1035

1036

1037

1038

1039

1040

1041

1042

1043

1044

1045

1046

1047

1048

1049

1050

1051

1052

1053

1054

1055

1056

1057

1058

1059

1060

1061

1062

1063

1064

1065

1066

1067

1068

1069

1070

1071

1072

1073

1074

1075

1076

1077

1078

1079

1080

1081

1082

1083

1084

1085

1086

1087

1088

1089

1090

1091

1092

1093

1094

1095

1096

1097

1098

1099

1100

1101

1102

1103

1104

1105

1106

1107

1108

1109

1110

1111

1112

1113

1114

1115

1116

1117

1118

1119

1120

1121

1122

1123

1124

1125

1126

1127

1128

1129

1130

1131

1132

1133

1134

1135

1136

1137

1138

1139

1140

1141

1142

1143

1144

1145

1146

1147

1148

1149

1150

1151

1152

1153

1154

1155

1156

1157

1158

1159

1160

1161

1162

1163

1164

1165

1166

1167

1168

1169

1170

1171

1172

1173

1174

1175

1176

1177

1178

1179

1180

1181

1182

1183

1184

1185

1186

1187

1188

1189

1190

1191

1192

1193

1194

1195

1196

1197

1198

1199

1200

1201

1202

1203

1204

1205

1206

1207

1208

1209

1210

1211

1212

1213

1214

1215

1216

1217

1218

1219

1220

1221

1222

1223

1224

1225

1226

1227

1228

1229

1230

1231

1232

1233

1234

1235

1236

1237

1238

1239

1240

1241

1242

1243

1244

1245

1246

1247

1248

1249

1250

1251

1252

1253

1254

1255

1256

1257

1258

1259

1260

1261

1262

1263

1264

1265

1266

1267

1268

1269

1270

1271

1272

1273

1274

1275

1276

1277

1278

1279

1280

1281

1282

1283

1284

1285

1286

1287

1288

1289

1290

1291

1292

1293

1294

1295

1296

1297

1298

1299

1300

1301

1302

1303

1304

1305

1306

1307

1308

1309

1310

1311

1312

1313

1314

1315

1316

1317

1318

1319

1320

1321

1322

1323

1324

1325

1326

1327

1328

1329

1330

1331

1332

1333

1334

1335

1336

1337

1338

1339

1340

1341

1342

1343

1344

1345

1346

1347

1348

1349

1350

1351

1352

1353

1354

1355

1356

1357

1358

1359

1360

1361

1362

1363

1364

1365

1366

1367

1368

1369

1370

1371

1372

1373

1374

1375

1376

1377

1378

1379

1380

1381

1382

1383

1384

1385

1386

1387

1388

1389

1390

1391

1392

1393

1394

1395

1396

1397

1398

1399

1400

1401

1402

1403

1404

1405

1406

1407

1408

1409

1410

1411

1412

1413

1414

1415

1416

1417

1418

1419

1420

1421

1422

1423

1424

1425

1426

1427

1428

1429

1430

1431

1432

1433

1434

1435

1436

1437

1438

1439

1440

1441

1442

1443

1444

1445

1446

1447

1448

1449

1450

1451

1452

1453

1454

1455

1456

1457

1458

1459

1460

1461

1462

1463

1464

1465

1466

1467

1468

1469

1470

1471

1472

1473

1474

1475

1476

1477

1478

1479

1480

1481

1482

1483

1484

1485

1486

1487

1488

1489

1490

1491

1492

1493

1494

1495

1496

1497

1498

1499

1500

1501

1502

1503

1504

1505

1506

1507

1508

1509

1

♩ = 92

Fl. 1 2

Pic. 1 2

Vl. 1 2 3 4

Vla. 1 2

Cb. 1 2 3 4

Bc. Cl. 1 2

Bc. Cl. 2 3

Bc. Cl. 3 4

Bc. Cl. 1 2

Ch. Cl. 1 2

Bc. 1 2 3

Chc. 1 2

2. Glock, hand cymbal

Perc. 1 2 3 4 5

Pno. 1 2

Harp 1 2

115 *rall.*

half valve fall off ca. 3-4 seconds

half valve fall off ca. 3-4 seconds

half valve fall off ca. 3-4 seconds

half valve fall off ca. 3-4 seconds

half valve fall off ca. 3-4 seconds

half valve fall off ca. 3-4 seconds

(n2) *rall.*

Picc. 1 2

Fl. 3 4

Ob. 1 2 3 4

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Ba. Cl. 1 2

Cb. Cl.

Bn. 1 2 3

Cbn.

D Tpt. 1 2

B♭ Tpt. 3 4

F Ha. 1 2 3 4

Tbn. 1 2 3 4

Euph. 1 2

Tba. 1 2

Timp. (Glock.)

Vibraphone

Perc. 3 Pedal

Piano

Harp

[illegible]

[illegible]

7 ∇

1 2

3 4

5 6

7 8

9 10

11 12

13 14

15 16

17 18

19 20

21 22

23 24

25 26

27 28

29 30

31 32

33 34

35 36

37 38

39 40

41 42

43 44

45 46

47 48

49 50

51 52

53 54

55 56

57 58

59 60

61 62

63 64

65 66

67 68

69 70

71 72

73 74

75 76

77 78

79 80

81 82

83 84

85 86

87 88

89 90

91 92

93 94

95 96

97 98

99 100

101 102

103 104

105 106

107 108

109 110

111 112

113 114

115 116

117 118

119 120

121 122

123 124

125 126

127 128

129 130

131 132

133 134

135 136

137 138

139 140

141 142

143 144

145 146

147 148

149 150

151 152

153 154

155 156

157 158

159 160

161 162

163 164

165 166

167 168

169 170

171 172

173 174

175 176

177 178

179 180

181 182

183 184

185 186

187 188

189 190

191 192

193 194

195 196

197 198

199 200

201 202

203 204

205 206

207 208

209 210

211 212

213 214

215 216

217 218

219 220

221 222

223 224

225 226

227 228

229 230

231 232

233 234

235 236

237 238

239 240

241 242

243 244

245 246

247 248

249 250

251 252

253 254

255 256

257 258

259 260

261 262

263 264

265 266

267 268

269 270

271 272

273 274

275 276

277 278

279 280

281 282

283 284

285 286

287 288

289 290

291 292

293 294

295 296

297 298

299 300

301 302

303 304

305 306

307 308

309 310

311 312

313 314

315 316

317 318

319 320

321 322

323 324

325 326

327 328

329 330

331 332

333 334

335 336

337 338

339 340

341 342

343 344

345 346

347 348

349 350

351 352

353 354

355 356

357 358

359 360

361 362

363 364

365 366

367 368

369 370

371 372

373 374

375 376

377 378

379 380

381 382

383 384

385 386

387 388

389 390

391 392

393 394

395 396

397 398

399 400

401 402

403 404

405 406

407 408

409 410

411 412

413 414

415 416

417 418

419 420

421 422

423 424

425 426

427 428

429 430

431 432

433 434

435 436

437 438

439 440

441 442

443 444

445 446

447 448

449 450

451 452

453 454

455 456

457 458

459 460

461 462

463 464

465 466

467 468

469 470

471 472

473 474

475 476

477 478

479 480

481 482

483 484

485 486

487 488

489 490

491 492

493 494

495 496

497 498

499 500

501 502

503 504

505 506

507 508

509 510

511 512

513 514

515 516

517 518

519 520

521 522

523 524

525 526

527 528

529 530

531 532

533 534

535 536

537 538

539 540

541 542

543 544

545 546

547 548

549 550

551 552

553 554

555 556

557 558

559 560

561 562

563 564

565 566

567 568

569 570

571 572

573 574

575 576

577 578

579 580

581 582

583 584

585 586

587 588

589 590

591 592

593 594

595 596

597 598

599 600

601 602

603 604

605 606

607 608

609 610

611 612

613 614

615 616

617 618

619 620

621 622

623 624

625 626

627 628

629 630

631 632

633 634

635 636

637 638

639 640

641 642

643 644

645 646

647 648

649 650

651 652

653 654

655 656

657 658

659 660

661 662

663 664

665 666

667 668

669 670

671 672

673 674

675 676

677 678

679 680

681 682

683 684

685 686

687 688

689 690

691 692

693 694

695 696

697 698

699 700

701 702

703 704

705 706

707 708

709 710

711 712

713 714

715 716

717 718

719 720

721 722

723 724

725 726

727 728

729 730

731 732

733 734

735 736

737 738

739 740

741 742

743 744

745 746

747 748

749 750

751 752

753 754

755 756

757 758

759 760

761 762

763 764

765 766

767 768

769 770

771 772

773 774

775 776

777 778

779 780

781 782

783 784

785 786

787 788

789 790

791 792

793 794

795 796

797 798

799 800

801 802

803 804

805 806

807 808

809 810

811 812

813 814

815 816

817 818

819 820

821 822

823 824

825 826

827 828

829 830

831 832

833 834

835 836

837 838

839 840

841 842

843 844

845 846

847 848

849 850

851 852

853 854

855 856

857 858

859 860

861 862

863 864

865 866

867 868

869 870

871 872

873 874

875 876

877 878

879 880

881 882

883 884

885 886

887 888

889 890

891 892

893 894

895 896

897 898

899 900

901 902

903 904

905 906

907 908

909 910

911 912

913 914

915 916

917 918

919 920

921 922

923 924

925 926

927 928

929 930

931 932

933 934

935 936

937 938

939 940

941 942

943 944

945 946

947 948

949 950

951 952

953 954

955 956

957 958

959 960

961 962

963 964

965 966

967 968

969 970

971 972

973 974

975 976

977 978

979 980

981 982

983 984

985 986

987 988

989 990

991 992

993 994

995 996

997 998

999 1000

1001 1002

1003 1004

1005 1006

1007 1008

1009 1010

1011 1012

1013 1014

1015 1016

1017 1018

1019 1020

1021 1022

1023 1024

1025 1026

1027 1028

1029 1030

1031 1032

1033 1034

1035 1036

1037 1038

1039 1040

1041 1042

1043 1044

1045 1046

1047 1048

1049 1050

1051 1052

1053 1054

1055 1056

1057 1058

1059 1060

1061 1062

1063 1064

1065 1066

1067 1068

1069 1070

1071 1072

1073 1074

1075 1076

1077 1078

1079 1080

1081 1082

1083 1084

1085 1086

1087 1088

1089 1090

1091 1092

1093 1094

1095 1096

1097 1098

1099 1100

1101 1102

1103 1104

1105 1106

1107 1108

1109 1110

1111 1112

1113 1114

1115 1116

1117 1118

1119 1120

1121 1122

1123 1124

1125 1126

1127 1128

1129 1130

1131 1132

1133 1134

1135 1136

1137 1138

1139 1140

1141 1142

1143 1144

1145 1146

1147 1148

1149 1150

1151 1152

1153 1154

1155 1156

1157 1158

1159 1160

1161 1162

1163 1164

1165 1166

1167 1168

1169 1170

1171 1172

1173 1174

1175 1176

1177 1178

1179 1180

1181 1182

1183 1184

1185 1186

1187 1188

1189 1190

1191 1192

1193 1194

1195 1196

1197 1198

1199 1200

1201 1202

1203 1204

1205 1206

1207 1208

1209 1210

1211 1212

1213 1214

1215 1216

1217 1218

1219 1220

1221 1222

1223 1224

1225 1226

1227 1228

1229 1230

1231 1232

1233 1234

1235 1236

1237 1238

1239 1240

1241 1242

1243 1244

1245 1246

1247 1248

1249 1250

1251 1252

1253 1254

1255 1256

1257 1258

1259 1260

1261 1262

1263 1264

1265 1266

1267 1268

1269 1270

1271 1272

1273 1274

1275 1276

1277 1278

1279 1280

1281 1282

1283 1284

1285 1286

1287 1288

1289 1290

1291 1292

1293 1294

1295 1296

1297 1298

1299 1300

1301 1302

1303 1304

1305 1306

1307 1308

1309 1310

1311 1312

1313 1314

1315 1316

1317 1318

1319 1320

1321 1322

1323 1324

1325 1326

1327 1328

1329 1330

1331 1332

1333 1334

1335 1336

1337 1338

1339 1340

1341 1342

1343 1344

1345 1346

1347 1348

1349 1350

1351 1352

1353 1354

1355 1356

1357 1358

1359 1360

1361 1362

1363 1364

1365 1366

1367 1368

1369 1370

1371 1372

1373 1374

1375 1376

1377 1378

1379 1380

1381 1382

1383 1384

1385 1386

1387 1388

1389 1390

1391 1392

1393 1394

1395 1396

1397 1398

1399 1400

1401 1402

1403 1404

1405 1406

1407 1408

1409 1410

1411 1412

1413 1414

1415 1416

1417 1418

1419 1420

1421 1422

1423 1424

1425 1426

1427 1428

1429 1430

1431 1432

1433 1434

1435 1436

1437 1438

1439 1440

1441 1442

1443 1444

1445 1446

1447 1448

1449 1450

1451 1452

1453 1454

1455 1456

1457 1458

1459 1460

1461 1462

1463 1464

1465 1466

1467 1468

1469 1470

1471 1472

1473 1474

1475 1476

1477 1478

1479 1480

1481 1482

1483 1484

1485 1486

1487 1488

1489 1490

1491 1492

1493 1494

1495 1496

1497 1498

1499 1500

1501 1502

1503 1504

1505 1506

1507 1508

1509 1510

1511 1512

1513 1514

1515 1516

1517 1518

1519 1520

1521 1522

1523 1524

1525 1526

1527 1528

1529 1530

1531 1532

1533 1534

1535 1536

1537 1538

1539 1540

1541 1542

1543 1544

1545 1546

1547 1548

1549 1550

1551 1552

1553 1554

1555 1556

1557 1558

1559 1560

1561 1562

1563 1564

1565 1566

1567 1568

1569 1570

1571 1572

1573 1574

1575 1576

1577 1578

1579 1580

1581 1582

1583 1584

1585 1586

1587 1588

1589 1590

1591 1592

1593 1594

1595 1596

1597 1598

1599 1600

1601 1602

1603 1604

1605 1606

1607 1608

1609 1610

1611 1612

1613 1614

1615 1616

1617 1618

1619 1620

1621 1622

1623 1624

1625 1626

1627 1628

1629 1630

1631 1632

1633 1634

1635 1636

1637 1638

1639 1640

1641 1642

1643 1644

1645 1646

1647 1648

1649 1650

1651 1652

1653 1654

1655 1656

1657 1658

1659 1660

1661 1662

1663 1664

1665 1666

1667 1668

1669 1670

1671 1672

1673 1674

1675 1676

1677 1678

1679 1680

1681 1682

1683 1684

1685 1686

1687 1688

1689 1690

1691 1692

1693 1694

1695 1696

1697 1698

1699 1700

1701 1702

1703 1704

1705 1706

1707 1708

1709 1710

1711 1712

1713 1714

1715 1716

1717 1718

1719 1720

1721 1722

1723 1724

1725 1726

1727 1728

1729 1730

1731 1732

1733 1734

1735 1736

1737 1738

1739 1740

1741 1742

1743 1744

1745 1746

1747 1748

1749 1750

1751 1752

1753 1754

1755 1756

1757 1758

1759 1760

1761 1762

1763 1764

1765 1766

1767 1768

1769 1770

1771 1772

1773 1774

1775 1776

1777 1778

1779 1780

1781 1782

1783 1784

1785 1786

1787 1788

1789 1790

1791 1792

1793 1794

1795 1796

1797 1798

1799 1800

1801 1802

1803 1804

1805 1806

1807 1808

1809 1810

1811 1812

1813 1814

1815 1816

1817 1818

1819 1820

1821 1822

1823 1824

1825 1826

1827 1828

1829 1830

1831 1832

1833 1834

1835 1836

1837 1838

1839 1840

1841 1842

1843 1844

1845 1846

1847 1848

1849 1850

1851 1852

1853 1854

1855 1856

1857 1858

1859 1860

1861 1862

1863 1864

1865 1866

1867 1868

1869 1870

1871 1872

1873 1874

1875 1876

1877 1878

1879 1880

1881 1882

1883 1884

1885 1886

1887 1888

1889 1890

1891 1892

1893 1894

1895 1896

1897 1898

1899 1900

1901 1902

1903 1904

1905 1906

1907 1908

1909 1910

1911 1912

1913 1914

1915 1916

191

***Wolf howl. Half valve 3 valves, excluding thumb valve. Glissando to indicated pitch, hold, and then descend in a wavelike form.

[illegible]

***Slowly uncover and recover harmon mute. Play the indicated overtones while holding the indicated pitch.

15

Survival Band

F. Hn. 1 2

1 (Crot.)

2 (Crot.)

3 (Crot.)

Sir. Bs.

FL.

1 2 3 4

1. (ad lib.)

Ob.

1 2 3 4

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. (ad lib.)

B♭ Cl. 1

B♭ Cl. 2

(ad lib.)

B♭ Cl. 3

(sim.)

Sr. Cl. 1

Sr. Cl. 2

Ch. Cl.

Bn.

Chu.

Stage Band

B♭ Tpt. 1 2 3 4

F. Hn. 1 2 3 4

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. (ad lib.)

Thn. 1 2 3 4

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. (ad lib.)

Euph. 1 2

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. (ad lib.)

Tbn. 1 2

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. (ad lib.)

Timp. 1 2

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. (ad lib.)

Perc. 1 2 3 4 5

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. (ad lib.)

Piano

Harp

*Continue oscillations. Trade partners when necessary.
 **Alternate wolf howls. Also vary solo and duo calls.

$\text{♩} = 72$ *tratt. a tempo*

16

Surround Band

F Ha. 1. *mp wolf howl* 2. *mp wolf howl*

(Crot.)

Perc. 1. (Crot.) 2. (Crot.) 3. (Crot.)

Str. Bs.

Single Band

Fl. 1. (1.) 2. 3. 4.

Ob. 1. (1.) 2. 3. 4.

B♭ Cl. 1. 2. 3. 4.

B♭ Cl. 2. (2.) 3. 4.

B♭ Cl. 3. 1. 2. 3. 4.

Bs. Cl. 1. 2. 3. 4.

Cb. Cl. 1. 2. 3. 4.

Bn. 1. 2. 3. 4.

Cln. 1. 2. 3. 4.

$\text{♩} = 72$ *tratt. a tempo* 1., solo, open

B♭ Tpt. 1. *p with restraint* 2. *ppp with straight mute* 3. *ppp with straight mute* 4. *ppp with straight mute*

F Ha. 1. *mp wolf howl* 2. *mp wolf howl* 3. *mp wolf howl* 4. *mp wolf howl*

Tbn. 1. (2. continue harmonic *spiegato*) 2. *ppp with straight mute* 3. *ppp with straight mute* 4. *ppp with straight mute*

Euph. 1. 1., solo *p* 2. *ppp with restraint* 3. *ppp with straight mute* 4. *ppp with straight mute*

Tba. 1. 2. *ppp with straight mute* 3. *ppp with straight mute* 4. *ppp with straight mute*

Timp. 1. (Crot. and Glock.) 2. (Vib.) 3. (3. Vib.) 4. (Ped.)

Perc. 1. (Crot.) 2. (Vib.) 3. (3. Vib.) 4. (Ped.)

Piano 1. *non arp.* 2. *non arp.* 3. *non arp.* 4. *non arp.*

Harp 1. *BADREK* 2. *BADREK* 3. *BADREK* 4. *BADREK*

Perc. 5. soft felt sticks *arp.*

24

Score for *Les Contes de Beaulieu*, Act 1, Scene 1. The score is divided into two main sections: **Woodwind Band** and **Stage Band**.

Woodwind Band:

- Flutes (Fl.):** 1, 2, 3, 4
- Oboes (Ob.):** 1, 2, 3, 4
- B♭ Clarinets (B♭ Cl.):** 1, 2, 3
- Bass Clarinet (Bs. Cl.):** 1, 2
- Ch. Cl. (Contrabass Clarinet):** 1
- Bassoon (Bn.):** 1, 2, 3
- Contrabassoon (Cbs.):** 1

Stage Band:

- B♭ Trumpets (B♭ Tpt.):** 1, 2, 3, 4
- Flutes (F Hn.):** 1, 2, 3, 4
- Trombones (Tbn.):** 1, 2, 3, 4
- Euphonium (Euph.):** 1, 2
- Tuba (Tua.):** 1, 2
- Timpani (Timp.):** 1
- Drum (Crot. and Glock.):** 1
- Drum (Vib.):** 1
- Percussion (Perc.):** 1, 2, 3, 4, 5
- Piano (Piano):** 1
- Harp (Harp):** 1

The score includes various musical notations, including notes, rests, and dynamic markings such as *pp* (pianissimo) and *cold sound*. The page number 24 is indicated in the top left corner.

26

Surround Band

F Hn. 1 2

Perc. 1 2 3

Str. Bs.

Fl. 1 2 3 4

Ob. 1 2 3 4

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Bs. Cl.

Cb. Cl.

Bn. 1 2 3

Cbn.

Stage Band

B♭ Tpt. 1 2 3 4

F Hn. 1 2 3 4

Tbn. 1 2 3 4

Euph. 1 2

Tba. 1 2

Timp.

Perc. 1 (Croir. and Glock.) 2 (Vib.) 3 Vib., bowed, 2 players 4 Pedal 5 release bows

Piano (Perc. 5)

Harp

29

Surround Band

F Hn. 1 2

Perc. 1 2 3

Str. Ba.

FL. 1 2 3 4

Ob. 1 2 3 4

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Ba. Cl.

Ch. Cl.

Bn. 1 2 3

Cbn.

Stage Band

B♭ Tpt. 1 2 3 4

F Hu. 1 2 3 4

Tbn. 1 2 3 4

Euph. 1 2

Tba. 1 2

Temp.

(Cres. and Clock.)

(Vib.)

Perc. 1 2 3 4 5

Vib., bowed (2 players)

Pedal

Piano (Perc. 5)

Harp

Crot., bowed (L.v.)

**seagull sound (play forte in sound piano)*

(♩ = ca. 60)

Touch harmonic and gliss upward and then downward. Do not adjust the distance between note and note on ascending. Waves of "seagull-like" sounds will ensue.

31.

Surround Band

F Hn. 1 2 *pp* wolf howl, from a great distance

Perc. 1 2 3 4 *Crot., bowed (l.v.)* *pp* *(x)*

Str. Bc. *pp* *to Piccolo*

FL

1 2 3 4 *pp*

Ob.

1 2 3 4

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Bc. Cl.

Cb. Cl.

Bn. 1 2 3

Cbn.

Single Band

B♭ Tpt. 1 2 3 4 *pp* wolf howl, intense

F Hn. 1 2 3 4 *pp* wolf howl, intense

Tbn. 1 2 3 4

Euph. 1 2

Tba. 1 2

Timp.

Perc. 1 2 3 4 5 *(3, Vib.)* *(Ped.)*

Piano

Harp

V Night Music II

55

Jazz feel ♩ = ca. 92 ♩ = ♩

Score for Percussion and Saxophones:

- Perc.** (Crot.) (L.v.)
- B♭ Cl.**
- Al. Sax. 1**
- Al. Sax. 2**
- Ten. Sax.**
- Bar. Sax.**
- Sopr. Sax.**

Jazz feel ♩ = ca. 92 ♩ = ♩

Score for Woodwinds, Brass, and Strings:

- Picc.**
- Fl.**
- Ob.**
- B♭ Cl. 1**
- B♭ Cl. 2**
- B♭ Cl. 3**
- Bs. Cl. 1**
- Bs. Cl. 2**
- Ch. Cl.**
- Bn.**
- Cbn.**
- B♭ Tpt.**
- F Hn.**
- Tbn.**
- Euph.**
- Tba.**
- Timp.**
- Perc.** (Vib.) (ped.)
- Piano**
- Harp**

1., with harmon mute

(Take over beat from clarinet, ♩ = ca. 92)

H-hat, with brushes

ad lib.

Surround Band

1
Perc. 2
3

(1)
Bk Cl. $(\text{♩} = \text{ca. } 92)$
pp jazz fast *pp pass.*

Al. Sax. 1 $(\text{♩} = \text{ca. } 92)$
pp jazz fast

Al. Sax. 2 $(\text{♩} = \text{ca. } 92)$
pp jazz fast

Ten. Sax. $(\text{♩} = \text{ca. } 92)$
pp jazz fast

Bar. Sax. $(\text{♩} = \text{ca. } 92)$
pp jazz fast

Str. Bs. $(\text{♩} = \text{ca. } 92)$
plaz., gliss downwards, changing strings at will

Stage Band

Picc. 1
2

Fl. 3
4

Ob. 1
2
3
4

Bk Cl. 1
Bk Cl. 2
Bk Cl. 3
Ba. Cl.
Cb. Cl.
Bn. 1
3
Cbn.

Bk Tpt. 1
2
3
4

F Hn. 1
2
3
4

Tbn. 1
2
3
4

Euph. 1
2

Tba. 1
2

Timp. (Hi-hat)

Perc. 1
2
3
4
5

Piano

Harp

*Asynchronous.

(1) Nervous $\text{♩} = \text{ca. } 92$

1 Perc. 2 3

B♭ Cl.

Al. Sax. 1

Al. Sax. 2

Ten. Sax.

Bar. Sax.

Str. Bx.

Nervous $\text{♩} = \text{ca. } 92$

Picc. 1. 2. 3. 4.

Fl. 1. 2. 3. 4.

Ob. 1. 2. 3. 4.

B♭ Cl. 1. 2. 3.

B♭ Cl. 2.

B♭ Cl. 3.

B♭ Cl. 4.

Ch. Cl.

Bn. 1. 2. 3.

Clon.

B♭ Tpt. 1. 2. 3. 4.

F Hn. 1. 2. 3. 4.

Tbn. 1. 2. 3. 4.

Euph. 1. 2.

Tba. 1. 2.

Timp.

($\text{♩} = \text{ca. } 92$)
(Traps) and lib.

Perc. 1. 2. 3. 4. 5.

Piano

Harp

Piccolo 1. to Flute

Flute 2.

1. solo

2. solo

Wood Block

T-t-t, with hands

8

Surround Band

Perc. 1, 2, 3

B♭ Cl.

Al. Sax. 1

Al. Sax. 2

Ten. Sax.

Bar. Sax.

Str. Bs.

FL.

Ob.

B♭ Cl. 1, 2, 3

B♭ Cl. 1, 2

Ch. Cl.

Bn.

Cbn.

Stage Band

B♭ Tpt.

F Hn.

Tbn.

Euph.

Tba.

Timp.

Perc. 1, 2, 3, 4, 5

Piano

Harp

(Flute) a1, a2

1, solo

2, fig. (with straight mute)

Trompet (Hr-hns, brushes) and Hr.

T-ts.

Broke Drum

Anvil

Ratchets

B.D.

15

1
Perc. 2
3

B♭ Cl.
Al. Sax. 1
Al. Sax. 2
Ten. Sax.
Bar. Sax.
Str. Bs.

1
2
3
4
Fl.
Ob.
B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
Bs. Cl. 1
Cb. Cl.
Sn.
Cbn.

1
2
3
4
B♭ Tpt.
F Hn.
Tbn.
Euph.
Tba.

Timp.

1
2
3
4
5
Perc.

Piano
Harp

15

21

Baritone Band

Perc. 1, 2, 3

Bb Cl.

Al. Sax. 1

Al. Sax. 2

Ten. Sax.

Bar. Sax.

Str. Ba.

Flute Band

Fl. 1, 2, 3, 4

Ob. 1, 2, 3, 4

Bb Cl. 1 (solo)

Bb Cl. 1

Bb Cl. 2

Bb Cl. 3

Bs. Cl. 1 (a2)

Ch. Cl.

Bn. 1, 2, 3

Chn.

String Band

Bb Tpt. 1, 2, 3, 4

F. Hn. 1, 2, 3, 4

Tbn. 1, 2, 3, 4

Euph. 1, 2

Tba. 1, 2

Timp.

Perc. 1, 2, 3, 4, 5

Piano

Harp

to Piccolo

Piccolo

solo

4., open

1., open

Trapses, with sticks

Triangle

T. is.

*Each player starts immediately after the other. Do not synchronize.

*Accelerate tempo little by little until measure 37, J. = 92. Then lock in with the conductor's beat.

$\text{♩} = 92, \text{♩} = 27.6$ (in one)

*Trumpet 1: ossia Bb.

47

47

Sectional Band

Perc. 1 2 3

Bb Cl.

Al. Sax. 1

Al. Sax. 2

Ten. Sax.

Bar. Sax.

Str. Bb.

Stage Band

Fl. 1 2 3 4

Ob. 1 2 3 4

Bb Cl. 1 2 3

Bb Cl. 4

Bb Cl. 5

Bb Cl. 6

Ch. Cl.

Bn. 1 2 3 4

Cbn.

Bb Tpt. 1 2 3 4

F. Hu. 1 2 3 4

Tbn. 1 2 3 4

Euph. 1 2

Tba. 1 2

Timp.

Perc. 1 B.D. T-t. B.D. T-t. B.D. T-t. Trapset

2 (Vib.)

3 Temple Blocks

4 Xyl.

5

Piann.

Harp

Score for Percussion and other instruments, page 55.

Surround Band

- Perc. 1, 2, 3
- B♭ Cl.
- Al. Sax. 1
- Al. Sax. 2
- Ten. Sax.
- Bar. Sax.
- Str. Bb.

Stage Band

- Fl. 1, 2, 3, 4
- Ob. 1, 2, 3, 4
- B♭ Cl. 1, 2, 3
- Re. Cl. 1, 2
- Cb. Cl.
- Bn. 1, 2, 3
- Cbn.
- B♭ Tpt. 1, 2, 3, 4
- F Hn. 1, 2, 3, 4
- Thn. 1, 2, 3, 4
- Euph. 1, 2
- Tbn. 1, 2
- Timp.
- Perc. 1 (Trap), 2 (B.D.), 3 (Clock), 4 (T. Bells), 5 (Xyl.)
- Piano
- Harp

57

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 258 259 260 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281 282 283 284 285 286 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307 308 309 310 311 312 313 314 315 316 317 318 319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 339 340 341 342 343 344 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 360 361 362 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 409 410 411 412 413 414 415 416 417 418 419 420 421 422 423 424 425 426 427 428 429 430 431 432 433 434 435 436 437 438 439 440 441 442 443 444 445 446 447 448 449 450 451 452 453 454 455 456 457 458 459 460 461 462 463 464 465 466 467 468 469 470 471 472 473 474 475 476 477 478 479 480 481 482 483 484 485 486 487 488 489 490 491 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 514 515 516 517 518 519 520 521 522 523 524 525 526 527 528 529 530 531 532 533 534 535 536 537 538 539 540 541 542 543 544 545 546 547 548 549 550 551 552 553 554 555 556 557 558 559 560 561 562 563 564 565 566 567 568 569 570 571 572 573 574 575 576 577 578 579 580 581 582 583 584 585 586 587 588 589 590 591 592 593 594 595 596 597 598 599 600 601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621 622 623 624 625 626 627 628 629 630 631 632 633 634 635 636 637 638 639 640 641 642 643 644 645 646 647 648 649 650 651 652 653 654 655 656 657 658 659 660 661 662 663 664 665 666 667 668 669 670 671 672 673 674 675 676 677 678 679 680 681 682 683 684 685 686 687 688 689 690 691 692 693 694 695 696 697 698 699 700 701 702 703 704 705 706 707 708 709 710 711 712 713 714 715 716 717 718 719 720 721 722 723 724 725 726 727 728 729 730 731 732 733 734 735 736 737 738 739 740 741 742 743 744 745 746 747 748 749 750 751 752 753 754 755 756 757 758 759 760 761 762 763 764 765 766 767 768 769 770 771 772 773 774 775 776 777 778 779 780 781 782 783 784 785 786 787 788 789 790 791 792 793 794 795 796 797 798 799 800 801 802 803 804 805 806 807 808 809 810 811 812 813 814 815 816 817 818 819 820 821 822 823 824 825 826 827 828 829 830 831 832 833 834 835 836 837 838 839 840 841 842 843 844 845 846 847 848 849 850 851 852 853 854 855 856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876 877 878 879 880 881 882 883 884 885 886 887 888 889 890 891 892 893 894 895 896 897 898 899 900 901 902 903 904 905 906 907 908 909 910 911 912 913 914 915 916 917 918 919 920 921 922 923 924 925 926 927 928 929 930 931 932 933 934 935 936 937 938 939 940 941 942 943 944 945 946 947 948 949 950 951 952 953 954 955 956 957 958 959 960 961 962 963 964 965 966 967 968 969 970 971 972 973 974 975 976 977 978 979 980 981 982 983 984 985 986 987 988 989 990 991 992 993 994 995 996 997 998 999 1000

*Timpani and Tom-toms should be stage left and stage right, respectively, if possible.

Score page 61, featuring two systems of musical staves. The first system includes staves for Percussion (1-3), B♭ Clarinet, Alto Saxophone 1 & 2, Tenor Saxophone, Baritone Saxophone, and String Bass. The second system includes staves for Flute (1-2), Oboe (1-2), B♭ Clarinet 1-3, Bass Clarinet 1-2, Contrabass Clarinet, Bassoon (1-2), Contrabassoon, Stage Bassoon, B♭ Trumpet (1-2), French Horn (1-2), Trombone (1-2), Euphonium (1-2), Tuba (1-2), Timpani, Percussion (3-5), Piano, and Harp. The score includes various musical notations, including notes, rests, and dynamic markings such as *sf* (sforzando) and *ff* (fortissimo). A rehearsal mark is present at the top of the first system, and a section marked "a2, fig." is indicated in the second system.

62 ♩ = 92

Standard Band

1 Perc. 2 3

B♭ Cl.

Al. Sax. 1

Al. Sax. 2

Ten. Sax.

Bar. Sax.

Str. Ba.

♩ = 92

Stage Band

1 Fl. 2 3 4

Ob.

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Ba. Cl. 1

Ba. Cl. 2

Ob. Cl.

Ba.

Cbn.

B♭ Tpt. 1 2 3 4

F Hn. 1 2 3 4

Tbn. 1 2 3 4

Euph. 1 2

Tba. 1 2

Timp.

Perc. 1 2 3 4 5

Piano

Harp

remove mute

remove mute

2. take harmon or solo tone mute

take harmon or solo tone mute

a2, ord.

a2, ord.

a2

a3

tutti

tutti

tutti

1. open, 2. with harmon or solo tone mute 1. jazz feel

with harmon or solo tone mute

Trap Set

ad lib.

f music

T. Bika.

*If only 4 Temple blocks are available, last note should be the highest. Alternatively, use a small wood block that is highest in pitch.

68

Surround Band

Perc. 1, 2, 3

B♭ Cl.

Al. Sax. 1

Al. Sax. 2

Ten. Sax.

Bar. Sax.

Str. Bc.

Fl. (u2)

Ob. (u2)

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. (u2)

Ch. Cl.

Bn. (u3)

Chn.

Stage Band

B♭ Tpt. 1, 2, 3, 4

F. Hn. 1, 2, 3, 4

Tbn. 1, 2, 3, 4

Euph. (u2)

Tha. 1, 2

Timp. (Trap)

Perc. 1, 2, 3, 4, 5

Piano

Harp

u2, open, one lip pedal tone, upper lip only*

u2, open, one lip pedal tone, upper lip only*

T-t.

P. Whistle

T. Bells

B.D.

*Each player plays a different pitch.

*Freely glissando, gradually lowering pitches to achieve a "doppler effect."

76 $\text{♩} = 92$ (in one)

1
Perc. 2
3

B♭ Cl.

Al. Sax. 1
Al. Sax. 2
Ten. Sax.
Bar. Sax.
Str. Bs.

 $\text{♩} = 92$ (in one)

1
2
3
4

Fl. (a2)

1
2
3
4

Ob. (a2)

B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
Ba. Cl. 1
Ba. Cl. 2
Ch. Cl.
Bn. (a3)
Cho.

B♭ Tpt. 1
2
3
4

F Hn. 1
2
3
4

1
2
3
4

Tbn. (a2)

Euph. 1
2
3

Tba. 1
2
3

Timp. (Trop)

1
2
3
4
5

Perc. S.D. T-14. Xyl. S.D.

Piano

Harp

83

Surround Band

Perc. 1 2 3

B♭ Cl.

Al. Sax. 1

Al. Sax. 2

Ten. Sax.

Bar. Sax.

Str. Bs.

FL

1 2 3 4

Ob.

1 2 3 4

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Ba. Cl. 1 2

Cb. Cl.

Bn. 1 2 3

Chn.

Stage Band

B♭ Tpt. 1 2 3 4

F Hn. 1 2 3 4

1 2 3 4

Tbn. 1 2 3 4

Euph. 1 2

Tba. 1 2

Timp.

1 2 3 4 5

Perc. 1 2 3 4 5

Piano

Harp

Trap Set

(T-1a)

T. Bks.

(B.D.)

(B.D.)

Vib.

B.D.

Trap Set

Vib.

B.D.

91 (♩ = 92)

Score for a musical ensemble, page 73, measures 91-92. The tempo is marked 91 (♩ = 92).

Section 1 (Measures 91-92):

- Perc.** (Percussion): 1, 2, 3 staves.
- B♭ Cl.** (B-flat Clarinet): 1 staff.
- Al. Sax. 1** (Alto Saxophone 1): 1 staff.
- Al. Sax. 2** (Alto Saxophone 2): 1 staff.
- Ten. Sax.** (Tenor Saxophone): 1 staff.
- Bar. Sax.** (Baritone Saxophone): 1 staff.
- Str. Bs.** (String Basses): 1 staff.

Section 2 (Measures 91-92):

- Fl.** (Flute): 1, 2 staves. Includes instruction: "1. *to Piccolos*".
- Ob.** (Oboe): 1, 2 staves. Includes instruction: "1. *to Piccolos*".
- B♭ Cl. 1** (B-flat Clarinet 1): 1 staff.
- B♭ Cl. 2** (B-flat Clarinet 2): 1 staff.
- B♭ Cl. 3** (B-flat Clarinet 3): 1 staff.
- B♭ Cl. 4** (B-flat Clarinet 4): 1 staff.
- Ch. Cl.** (Contrabass Clarinet): 1 staff.
- Bn.** (Bassoon): 1 staff.
- Chn.** (Chorus): 1 staff.

Section 3 (Measures 91-92):

- B♭ Tpt.** (B-flat Trumpet): 1, 2 staves. Includes instruction: "1. *take harmon mute*, 2. *take cup mute*".
- P.Hn.** (Piano Horn): 1, 2 staves. Includes instruction: "1. *take harmon mute, jazz feel*, 2. *with cup mute with cup mute*".
- Tbn.** (Trombone): 1, 2 staves.
- Euph.** (Euphonium): 1, 2 staves.
- Tba.** (Tuba): 1, 2 staves.
- Timp.** (Timpani): 1 staff.

Section 4 (Measures 91-92):

- Perc.** (Percussion): 1, 2, 3, 4, 5 staves. Includes instructions: "Xyl.", "Wood Block", "Vib.", "B.D.", "T. Bk.", "Siren (stage left)".
- Piano**: 1 staff.
- Harp**: 1 staff.

Score for Percussion and Wind Instruments

Section 1: Percussion and Woodwinds

- Perc. 1, 2, 3
- B♭ Cl.
- Al. Sax. 1
- Al. Sax. 2
- Ten. Sax.
- Bar. Sax.
- Str. Ba.

Section 2: Flutes, Oboes, and Clarinets

- Picc. 1, 2
- Fl. 3, 4
- Ob. 1, 2, 3, 4
- B♭ Cl. 1
- B♭ Cl. 2
- B♭ Cl. 3
- Es. Cl. 1, 2
- Cl. Cl.
- En. 1, 2, 3
- Cbn.

Section 3: Trumpets and Horns

- B♭ Tpt. 1, 2, 3, 4
- F.Hr. 1, 2, 3, 4
- Tbn. 1, 2, 3, 4
- Euph. 1, 2
- Tba. 1, 2

Section 4: Timpani and Piano/Harp

- Timp.
- Perc. 3 (T. Bk., T. Bk., T. Bk., T. Bk., T. Bk.)
- Piano
- Harp

Performance Notes and Markings:

- 1. remove mute** (B♭ Tpt. 1, 2, 3, 4)
- 1. solo** (B♭ Cl. 1)
- 1. open** (B♭ Tpt. 1, 2, 3, 4)
- 2. open** (B♭ Tpt. 1, 2, 3, 4)
- 3. open** (B♭ Tpt. 1, 2, 3, 4)
- 4. open** (B♭ Tpt. 1, 2, 3, 4)
- Trap Set** (Perc. 3)
- Vib.** (Perc. 3)
- Siren (stage right)** (Perc. 3)
- Siren** (Perc. 3)

VI Circus Maximus

75

Marching Band

Picc. 1
B♭ Cl. 1
B♭ Tpt. 1
Tbn. 1
Perc. 2

Surround Band

1-6
B♭ Tpt. 1
F Hn. 1
Perc. 1
B♭ Cl. 1
Al. 1-2
Sax. Ten. Bar.
Str. Bn.

Stage Band

Picc. 1
Fl. 3
Ob. 1
B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
B♭ Cl. 4
Ch. Cl. 1
Bn. 1
Cbn. 1
B♭ Tpt. 1
F Hn. 1
Tbn. 1
Euph. 1
Tbn. 1
Timp. 1
Perc. 3
Piano
Harp

Score details:

- Marching Band: Picc. 1, B♭ Cl. 1, B♭ Tpt. 1, Tbn. 1, Perc. 2. Includes instruction "S.D., snare off".
- Surround Band: 1-6, B♭ Tpt. 1, F Hn. 1, Perc. 1, B♭ Cl. 1, Al. 1-2, Sax. Ten. Bar., Str. Bn.
- Stage Band: Picc. 1, Fl. 3, Ob. 1, B♭ Cl. 1, B♭ Cl. 2, B♭ Cl. 3, B♭ Cl. 4, Ch. Cl. 1, Bn. 1, Cbn. 1, B♭ Tpt. 1, F Hn. 1, Tbn. 1, Euph. 1, Tbn. 1, Timp. 1, Perc. 3, Piano, Harp.
- Stage Band Percussion: Includes instruction "(Siren) release" and "(Siren) release".

2 (♩ = 92)

rall. *a tempo*

Marching Band

Picc. 1 2

E♭ Cl. 1 2

B♭ Tpt. 1 2

Tbn. 1 2

Perc. 2

1-6

B♭ Tpt. 7-11

F Hn. 1 2

Perc. 1 3

B♭ Cl. 1 2

Al. 1-2

Sex. Ten. Bar. 1 2

Str. Ba. 1 2

Surround Band

Picc. 1 2

Fl. 3 4

Ob. 1 2

B♭ Cl. 1 2

B♭ Cl. 2 3

B♭ Cl. 3 4

B♭ Cl. 1 2

Ch. Cl. 1 2

Bn. 1 2

Cbn. 1 2

Stage Band

B♭ Tpt. 1 2

F Hn. 1 2

Tbn. 1 2

Euph. 1 2

Tba. 1 2

Timp. 1 2

Perc. 3 4 5

Piano 1 2

Harp 1 2

(♩ = 92)

rall. *a tempo*

S.D., snares off

S.D., snares off

Flexione

B.D.

*Hold any CB arrived at in this bar.

Slightly slower (♩ = ca. 80-84)

The image shows a page of a musical score, likely for a large orchestra and band. The score is divided into two systems. The first system includes parts for Piccolo, Flute, Oboe, Clarinets (Bb, Bb, Bb, Bb, Bb, Bb), Bassoon, Contrabassoon, Trumpets (Bb), Horns (F, Eb), Trombones (Tbn.), Euphonium, Tuba, Timpani, Percussion (Perc.), Piano, and Harp. The second system includes parts for Flute, Trumpets (Bb), Horns (F, Eb), Trombones (Tbn.), Euphonium, Tuba, Timpani, Percussion (Perc.), Piano, and Harp. The score features various musical notations including notes, rests, and dynamic markings.

15

Fl.

B♭ Cl.

B♭ Tpt. 1 2

Thn. 1 2

Perc. 2

B♭ Tpt. 1, 3, 5 7, 9, 11

F Hn. 1 2

Perc. 1 3

B♭ Cl.

Al. 1-2

Sax. Ten. Bar.

Str. Bz.

Fl.

Ob.

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Bc. Cl. 1 2

Ch. Cl.

Bn.

Cln.

B♭ Tpt. 1 2 3 4

F Hn. 1 2 3 4

Tbn. 1 2 3 4

Euph.

Tba. 1 2

Timp.

Perc. 1 2 3 4 5

Piann.

Harp.

T.Bike.

T.ite.

(S.D.)

B.D.

19

Marching Band

Fl.

E♭ Cl.

B♭ Tpt. 1 2

Tbn. 1 2

Perc. 2

1, 3, 5
7, 9, 11

B♭ Tpt. (1, 3, 5, 7, 9, 11.)

(2, 10.)

5, 7.

6, 8.

Surround Band

F Hn. 1 2

Perc. 1 3

B♭ Cl.

Al. 1-2

Sax.

Ten.

Bar.

Str. Bs.

1 2

Fl. (s2)

3 4

Ob. (s2)

3 4

B♭ Cl. 1 (s2)

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 1 2 (s2)

Cb. Cl.

Bn. 1 2 (s3)

Cbn.

Stage Band

B♭ Tpt. 1 2 3 4

F Hn. 1 2 3 4

Tbn. 1 2 3 4

Euph. 1 2

Tba. 1 2

Timp.

Perc. 1 2 3 4 5

Piano

Harp

remove mute

remove mute

remove mute

(4.)

(Tamb.)

T.-dr.

B.D.

Sus. Cym.

C#

Marching Band

Fl. 1, 2
E♭ Cl. 1, 2
B♭ Tpt. 1, 2
Tbn. 1, 2
Perc. 2
F Hn. 1, 2

Surround Band

Fl. 1, 2
Ob. 1, 2
B♭ Cl. 1, 2
B♭ Cl. 2, 3
B♭ Cl. 3, 4
B♭ Cl. 4, 5
Cb. Cl. 1, 2
Bn. 1, 2
Cbn. 1, 2

Stage Band

Fl. 1, 2
Ob. 1, 2
B♭ Cl. 1, 2
B♭ Cl. 2, 3
B♭ Cl. 3, 4
B♭ Cl. 4, 5
Cb. Cl. 1, 2
Bn. 1, 2
Cbn. 1, 2
F Hn. 1, 2
Tbn. 1, 2
Euph. 1, 2
Tba. 1, 2
Timp. 1, 2
Perc. 3, 4, 5
Piano
Harp

Performance Instructions:

- take straight mute
- brassy (gliss.)
- stacc. poco a poco
- accents
- to Piccolo
- open
- brassy
- stacc.
- Low Lion's Roar
- High Lion's Roar
- Sus. Cym.

23

Marching Band

FL. 1, 2

E♭ Cl. 1, 2

B♭ Tpt. 1, 2

Tbn. 1, 2

Perc. 2

Support Band

1, 3, 5
7, 9, 11
2, 4, 6
8, 10

B♭ Tpt. 1, 2

F Hn. 1, 2

Perc. 1, 2, 3

B♭ Cl. 1, 2

Al. 1-2

Bsn. 1, 2

Ten. Bar. 1, 2

Str. B. 1, 2

Support Band

Picn. 1, 2

Fl. 3, 4

Ob. 1, 2

B♭ Cl. 1, 2, 3

B♭ Cl. 1, 2

B♭ Cl. 3

B♭ Cl. 1, 2

Cl. Cl. 1, 2

Bn. 1, 2

Cbn. 1, 2

Support Band

B♭ Tpt. 1, 2, 3, 4

F Hn. 1, 2, 3, 4

Tbn. 1, 2, 3, 4

Euph. 1, 2

Tba. 1, 2

Timp. 1, 2

Perc. 3, 4, 5

Piano

Harp

(a2)

(slm.)

(S.D.)

(crase.)

(S.D.)

(crase.)

(a2)

(slm.)

(a2)

(a2)

(a2)

(a2)

(L. L. Roar)

(H. L. Roar)

(24)

Marching Band

Fl. 1, 2

E♭ Cl. 1, 2

B♭ Tpt. 1, 2

Thn. 1, 2

Perc. 2

Second Band

1, 3, 5

B♭ Tpt. 7, 9, 11

2, 4, 6

8, 10

F Hn. 1, 2

Perc. 1

3

W♭ Cl. 1

Al. 1-2

Sax.

Ten. Bar.

Str. Ba.

(a6)

(a5)

(♩ = 108)

(like pulito stress)

slap tongue

Picc. 1, 2

Fl. 3, 4

Ob. 1, 2

3, 4

W♭ Cl. 1

W♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 1

2

Ch. Cl. 1

Ba. 1, 2, 3

Cbn. 1, 2, 3

B♭ Tpt. 1, 2, 3, 4

F Hn. 1, 2, 3, 4

Thn. 1, 2, 3, 4

Euph. 1, 2

Tha. 1, 2

Timp. 1, 2

Perc. 3, 4, 5

Piano

Harp

*Surround groups enter on conductor's cue. Groups enter at the same tempo they played before. The groups continue playing until they are cued to stop. This playing time will get shorter and shorter as the texture builds.

(25)

Marching Band

Fl.

E♭ Cl.

B♭ Tpt. 1

Tbn. 2

Perc. 2

1, 3, 5

7, 9, 11

B♭ Tpt. 2

2, 4, 6

8, 10

F Hn. 1

2

Perc. 1

3

B♭ Cl.

Al. 1-2

Sax.

Ten.

Bari.

Str. Ba.

Picc. 1

2

Fl. 3

4

Ob. 1

2

3

4

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

Ba. Cl. 1

2

3

Ob. Cl.

Ba. 1

2

3

Chn.

B♭ Tpt. 1

2

3

4

F Hn. 1

2

3

4

Tbn. 1

2

3

4

Euph. 1

2

3

Tba. 1

2

3

Timp.

Perc. 1

2

3

4

5

Piano

Harp

(♩ = ca. 120)

ff brassy

sempre slm.

sempre slm.

sempre slm.

sempre slm.

W.Bk.

Ratchet

Clicker

Fl. 1, 2
 Tpt. 1, 2
 Tbn. 1, 2
 Perc. 2
 1, 3, 5
 7, 9, 11
 Tpt.
 2, 4, 6
 8, 10
 Hn. 1, 2
 Perc. 1, 3
 B♭ Cl. 1, 2
 Al. 1-2
 Sax. Ten. Bar.
 Str. Ba.

Piccolo 1, 2
 Fl. 3, 4
 Ob. 1, 2, 3, 4
 B♭ Cl. 1, 2, 3
 B♭ Cl. 1, 2
 B♭ Cl. 3
 B♭ Cl. 1, 2
 Cb. Cl. 1, 2
 Bu. 1, 2, 3
 Cbn. 1, 2, 3
 B♭ Tpt. 1, 2, 3, 4
 F Hn. 1, 2, 3, 4
 Tbn. 1, 2, 3, 4
 Euph. 1, 2
 Tba. 1, 2
 Timp. 1, 2
 Perc. 3, 4, 5
 Piano
 Harp

1. *mf sparkling*
 3. *mf sparkling*
 1. *mf sparkling*
 1 player *mf sparkling*
 all slurs
 legato
 legato
 3. with harmon mute *mf* *sempre sim.*
 4. with straight mute *mf*
 1. *mf*
 2. *mf*
 3. *mf*
 4. *mf*
 5. *mf*
 6. *mf*
 7. *mf*
 8. *mf*
 9. *mf*
 10. *mf*
 11. *mf*
 12. *mf*
 13. *mf*
 14. *mf*
 15. *mf*
 16. *mf*
 17. *mf*
 18. *mf*
 19. *mf*
 20. *mf*
 21. *mf*
 22. *mf*
 23. *mf*
 24. *mf*
 25. *mf*
 26. *mf*
 27. *mf*
 28. *mf*
 29. *mf*
 30. *mf*
 31. *mf*
 32. *mf*
 33. *mf*
 34. *mf*
 35. *mf*
 36. *mf*
 37. *mf*
 38. *mf*
 39. *mf*
 40. *mf*
 41. *mf*
 42. *mf*
 43. *mf*
 44. *mf*
 45. *mf*
 46. *mf*
 47. *mf*
 48. *mf*
 49. *mf*
 50. *mf*
 51. *mf*
 52. *mf*
 53. *mf*
 54. *mf*
 55. *mf*
 56. *mf*
 57. *mf*
 58. *mf*
 59. *mf*
 60. *mf*
 61. *mf*
 62. *mf*
 63. *mf*
 64. *mf*
 65. *mf*
 66. *mf*
 67. *mf*
 68. *mf*
 69. *mf*
 70. *mf*
 71. *mf*
 72. *mf*
 73. *mf*
 74. *mf*
 75. *mf*
 76. *mf*
 77. *mf*
 78. *mf*
 79. *mf*
 80. *mf*
 81. *mf*
 82. *mf*
 83. *mf*
 84. *mf*
 85. *mf*
 86. *mf*
 87. *mf*
 88. *mf*
 89. *mf*
 90. *mf*
 91. *mf*
 92. *mf*
 93. *mf*
 94. *mf*
 95. *mf*
 96. *mf*
 97. *mf*
 98. *mf*
 99. *mf*
 100. *mf*

FL.

Marching Band

E♭ Cl.

B♭ Tpt. 1 2

Tbn. 1 2

Perc. 2

1, 3, 5
7, 9, 11

B♭ Tpt. 2, 4, 6
8, 10

F Hn. 1 2

5., open

7., open

9., open

11., open

4., open

6., open

8., open

10., open

(♩ = 120)

brassy

Surround Band

Perc. 1 2 3

(♩ = 152)
S.D.

ad lib.

(♩ = 152)

B♭ Cl.

Al. 1, 2

Sax.

Ten.

Bar.

Str. Bn.

Picc. 1 2

FL.

Ob.

(4.)

3.

sangre sim.

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

(n2) legato

crac. poco a poco

B♭ Cl.

crac. poco a poco

Ch. Cl.

(n3) (sim.)

crac. poco a poco

Bn.

Chn.

crac. poco a poco

(sim.)
1. with straight mace

sangre sim.

B♭ Tpt.

(n2) (sim.)

(n3) (sim.)

F Hn.

(n2)

Tbn.

(sim.)

Euph.

(sim.)

Tha.

(sim.)

Timp.

(sim.)

crac. poco a poco

sim.

Tam.

crac. poco a poco

Perc. 3

W. Bk.

crac. poco a poco

4. 10%

5. 10%

Clicker

10%

Piano

Harp

(27)

Marching Band

FL. 1 2

B♭ Cl. 1 2

B♭ Tpt. 1 2

Tbn. 1 2

Perc. 2

1, 3, 5
7, 9, 11
2, 4, 6
8, 10

B♭ Tpt. 1 2

F Hn. 1 2

Perc. 1 3

B♭ Cl. 1 2

Al. 1-2

Sax. Ten. Bar.

Str. Bs.

(1.) (3.) (5.) (etc.)

(2.) (4.) (6.)

S.D. (♩ = 80)

(♩ = 108)

stop tongue

Picc. 1 2

FL. 3 4

Ob. 1 2

B♭ Cl. 1 2

B♭ Cl. 2 3 4

B♭ Cl. 3

B♭ Cl. 1 2

B♭ Cl. 3

B♭ Cl. 1 2

Ch. Cl. 1 2

Bn. 1 2 3

Cbn. 1 2

B♭ Tpt. 1 2 3 4

F Hn. 1 2 3 4

Tbn. 1 2 3 4

Euph. 1 2

Tbn. 1 2

Timp. 1 2

Perc. 3 4 5

Piano

Harp

Fl. 1, 2
 B♭ Cl. 1, 2
 B♭ Tpt. 1, 2
 Tbn. 1, 2
 Perc. 2
 B♭ Tpt. 1, 2, 3, 4
 F Hn. 1, 2
 S.D. 1, 2
 Perc. 1, 2, 3
 B♭ Cl. 1, 2
 Al. 1, 2
 Sax. 1, 2
 Ten. 1, 2
 Bar. 1, 2
 Str. Ba. 1, 2
 Fl. 1, 2
 Fl. 3, 4
 Ob. 1, 2
 Ob. 3, 4
 B♭ Cl. 1
 B♭ Cl. 2
 B♭ Cl. 3
 B♭ Cl. 4
 Ch. Cl. 1
 Ch. Cl. 2
 Bn. 1, 2
 Bn. 3, 4
 Cln. 1, 2
 B♭ Tpt. 1, 2, 3, 4
 F Hn. 1, 2
 F Hn. 3, 4
 Tbn. 1, 2
 Tbn. 3, 4
 Euph. 1, 2
 Euph. 3, 4
 Tba. 1, 2
 Tba. 3, 4
 Timp. 1, 2
 Perc. 1, 2, 3, 4, 5
 Piano
 Harp

[illegible]

31

Marching Band

FL. 1 2 3 4

E♭ Cl. 1 2 3 4

B♭ Tpt. 1 2 3 4

Tbn. 1 2 3 4

Perc. 2

Second Band

1, 3, 5 2, 4, 6 8, 10

B♭ Tpt. 1 2 3 4

F Hn. 1 2 3 4

Perc. 1 2 3

B♭ Cl. 1 2 3 4

Al. 1-2

Sax. 1 2 3 4

Ten. Bar. 1 2 3 4

Str. Ba. 1 2 3 4

8 seconds 8 seconds 10 seconds 8 seconds 7 seconds 6 seconds 5 seconds 6-8 seconds 4 seconds

FL. 1 2 3 4

Ob. 1 2 3 4

B♭ Cl. 1 2 3 4

B♭ Cl. 2 1 2 3 4

B♭ Cl. 3 1 2 3 4

B♭ Cl. 4 1 2 3 4

Ob. Cl. 1 2 3 4

Bn. 1 2 3 4

Cbn. 1 2 3 4

Stage Band

B♭ Tpt. 1 2 3 4

F Hn. 1 2 3 4

Tbn. 1 2 3 4

Euph. 1 2 3 4

Tha. 1 2 3 4

Timp. 1 2 3 4

Perc. 1 2 3 4 5

Piann. 1 2 3 4

Harp 1 2 3 4

1. take straight mute 2. take straight mute 1. take whispa mute 2. with straight mute 1. with whispa mute 2. with straight mute

4. take straight mute 4. take whispa mute 4. with straight mute 4. with whispa mute

3. take straight mute 3. with straight mute

2. take straight mute 2. with straight mute

take straight mute with straight mute

take straight mute with straight mute

(S.D.) (Tum.) (Ten. Dr.) (B.D.)

6

VII Prayer

95

$\text{♩} = 48$

Musical Score - First System

Musical Band

- Fl.
- E♭ Cl.
- B♭ Tpt. 1, 2
- Tbn. 1, 2
- Perc. 2

Second Band

- B♭ Tpt. 3, 4, 5, 6, 7, 8, 9, 10
- F Hn. 1, 2
- Perc. 1, 3
- B♭ Cl.
- Al. 1-2
- Sax. Ten. Bar.
- Str. Bs.

$\text{♩} = 48$

Musical Score - Second System

Musical Band

- Fl.
- E.H. (Oboe 1 to English Horn)
- Ob.
- B♭ Cl. 1
- B♭ Cl. 2
- B♭ Cl. 3
- Bs. Cl. 1, 2
- Cb. Cl.
- Bn.
- Cbn.

Stage Band

- B♭ Tpt. 1, 2, 3, 4
- F Hn. 1, 2
- Tbn. 1, 2, 3, 4
- Euph. 1, 2
- Tbs. 1, 2
- Timp.
- Perc. 1, 2, 3, 4, 5
- Piano
- Harp

Annotations:

- with straight mute
- with straight mute
- 1. take straight mute
- with straight mute
- (with straight mute)
- (with straight mute)
- E.H. (as in Oboe 1)

10

Marching Band

Fl. 1, 2
B♭ Cl. 1, 2
B♭ Tpt. 1, 2
Tbn. 1, 2
Perc. 2

Standard Band

1, 2, 6, 7, 11
B♭ Tpt. 3, 4, 5
F Hn. 1, 2
Perc. 1, 3
B♭ Cl. 1, 2
Al. 1-2
Sax. Ten. Bar.
Str. Bc.

Stage Band

Fl. 1, 2, 3, 4
E.H.
Ob. 3, 4
B♭ Cl. 1, 2, 3
B♭ Cl. 1, 2
Cb. Cl. 1, 2
Bn. 1, 2, 3
Cbn.
B♭ Tpt. 1, 2, 3, 4
F Hn. 1, 2, 3, 4
Tbn. 1, 2, 3, 4
Euph. 1, 2
Tbn. 1, 2
Timp.
Perc. 1, 2, 3, 4, 5
Piano
Harp

1., with straight mute
2., with straight mute
3., with straight mute
4., with straight mute
1., with straight mute

The musical score is organized into three main sections: Marching Band, Standard Band, and Stage Band. Each section contains multiple staves for different instruments. The Marching Band section includes staves for Flute, B♭ Clarinet, B♭ Trumpet, Trombone, and Percussion. The Standard Band section includes staves for B♭ Trumpet, Flute Horn, Percussion, B♭ Clarinet, Alto Saxophone, Tenor Saxophone/Baritone, and String Bass. The Stage Band section includes staves for Flute, Euphonium/Harp, Oboe, B♭ Clarinet, Bass Clarinet, Contrabass Clarinet, Bassoon, Contrabassoon, B♭ Trumpet, Flute Horn, Trombone, Euphonium, Trombone, Timpani, Percussion, Piano, and Harp. The Stage Band section also includes specific instructions for mutes on the Flute Horn and Trombone parts.

THE UNIVERSITY OF CHICAGO

29

Marching Band

Fl. 1, 2
E♭ Cl. 1, 2
B♭ Tpt. 1, 2
Tbn. 1, 2
Perc. 2

Standard Band

1, 2, 6
7, 11
B♭ Tpt. 3, 4, 5
8, 9, 10
F Hn. 1, 2
Perc. 1, 3
B♭ Cl. 1, 2
Al. 1-2
Sax. Ten. Bar.
Str. Ba.

Stage Band

Fl. 1, 2
E.H. 3, 4
Ob. 3, 4
B♭ Cl. 1, 2, 3
Ba. Cl. 2
Ch. Cl.
Bn. 1, 2, 3
Cbn.
B♭ Tpt. 1, 2, 3, 4
F Hn. 1, 2, 3, 4
Tbn. 1, 2, 3, 4
Euph. 1, 2
Tbn. 1, 2
Timp.
Perc. 3, 4, 5
Piano
Harp

1., solo
solo
2. remove mute
(straight mute)
(straight mute)
a2 (straight mute)

Moving forward ♩ = 56-58
38(3+2)

99

Marching Band

Fl. 1 2
B♭ Cl. 1 2
B♭ Tpt. 1 2
Tbn. 1 2
Perc. 2

Surround Band

B♭ Tpt. 1 2 3 4
F Hn. 1 2
Perc. 1 3
B♭ Cl. 1 2
Al. 1-2
Sax. Ten. Bar.
Str. Bs.

with straight mute 1. 1.
7, 11. 17. 24.
5, 9. 5, 9.
3, 4, 6. 4, 8.

1. 11. 5, 9. 11. 4, 8.

Moving forward ♩ = 56-58
(3+2)

Stage Band

Fl. 1 2 3 4
R.H. 1 2
Ob. 3 4
B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
B♭ Cl. 1 2
Ch. Cl.
Bn. 1 2
Cbn.
B♭ Tpt. 1 2 3 4
F Hn. 1 2 3 4
Tbn. 1 2 3 4
Euph. 1 2
Tba. 1 2
Timp.
Perc. 1 2 3 4 5
Piano
Harp

(E.H.) English Horn to Oboe 1

1, solo, open

1, solo, open

3, with straight mute
2, with straight mute

remove mute

1, (with straight mute)

remove mute

remove mute

1. 1. 1. 1.

2. 2. 2. 2.

3. 3. 3. 3.

4. 4. 4. 4.

5. 5. 5. 5.

6. 6. 6. 6.

7. 7. 7. 7.

8. 8. 8. 8.

9. 9. 9. 9.

10. 10. 10. 10.

11. 11. 11. 11.

12. 12. 12. 12.

13. 13. 13. 13.

14. 14. 14. 14.

15. 15. 15. 15.

16. 16. 16. 16.

17. 17. 17. 17.

18. 18. 18. 18.

19. 19. 19. 19.

20. 20. 20. 20.

21. 21. 21. 21.

22. 22. 22. 22.

23. 23. 23. 23.

24. 24. 24. 24.

25. 25. 25. 25.

26. 26. 26. 26.

27. 27. 27. 27.

28. 28. 28. 28.

29. 29. 29. 29.

30. 30. 30. 30.

31. 31. 31. 31.

32. 32. 32. 32.

33. 33. 33. 33.

34. 34. 34. 34.

35. 35. 35. 35.

36. 36. 36. 36.

37. 37. 37. 37.

38. 38. 38. 38.

39. 39. 39. 39.

40. 40. 40. 40.

41. 41. 41. 41.

42. 42. 42. 42.

43. 43. 43. 43.

44. 44. 44. 44.

45. 45. 45. 45.

46. 46. 46. 46.

47. 47. 47. 47.

48. 48. 48. 48.

49. 49. 49. 49.

50. 50. 50. 50.

51. 51. 51. 51.

52. 52. 52. 52.

53. 53. 53. 53.

54. 54. 54. 54.

55. 55. 55. 55.

56. 56. 56. 56.

57. 57. 57. 57.

58. 58. 58. 58.

59. 59. 59. 59.

60. 60. 60. 60.

61. 61. 61. 61.

62. 62. 62. 62.

63. 63. 63. 63.

64. 64. 64. 64.

65. 65. 65. 65.

66. 66. 66. 66.

67. 67. 67. 67.

68. 68. 68. 68.

69. 69. 69. 69.

70. 70. 70. 70.

71. 71. 71. 71.

72. 72. 72. 72.

73. 73. 73. 73.

74. 74. 74. 74.

75. 75. 75. 75.

76. 76. 76. 76.

77. 77. 77. 77.

78. 78. 78. 78.

79. 79. 79. 79.

80. 80. 80. 80.

81. 81. 81. 81.

82. 82. 82. 82.

83. 83. 83. 83.

84. 84. 84. 84.

85. 85. 85. 85.

86. 86. 86. 86.

87. 87. 87. 87.

88. 88. 88. 88.

89. 89. 89. 89.

90. 90. 90. 90.

91. 91. 91. 91.

92. 92. 92. 92.

93. 93. 93. 93.

94. 94. 94. 94.

95. 95. 95. 95.

96. 96. 96. 96.

97. 97. 97. 97.

98. 98. 98. 98.

99. 99. 99. 99.

100. 100. 100. 100.

Marching Band

Fl. 1, 2
E♭ Cl. 1, 2
B♭ Tpt. 1, 2
Tbn. 1, 2
Perc. 2

Stage Band

Fl. 1, 2
Ob. 1, 2
B♭ Cl. 1, 2, 3
Ba. Cl. 1, 2
Cb. Cl. 1, 2
Bn. 1, 2, 3
Chn. 1, 2
B♭ Tpt. 1, 2
F Hn. 1, 2
Tbn. 1, 2
Euph. 1, 2
Tba. 1, 2
Timp. 1, 2
Perc. 3, 4, 5
Piano
Harp

Surround Band

Perc. 1, 3
B♭ Cl. 1, 2
Al. 1, 2
Sax. 1, 2
Ten. 1, 2
Bar. 1, 2
Str. Bs. 1, 2

Score Details:

- Marching Band: Fl. 1, 2; E♭ Cl. 1, 2; B♭ Tpt. 1, 2; Tbn. 1, 2; Perc. 2. Includes fingerings (e.g., 1, 2, 6; 7, 11; 11; 5, 9; 10; 3, 4, 5; 8, 9, 10) and performance instructions like "remove mute" and "1, 6, 11, open".
- Stage Band: Fl. 1, 2; Ob. 1, 2; B♭ Cl. 1, 2, 3; Ba. Cl. 1, 2; Cb. Cl. 1, 2; Bn. 1, 2, 3; Chn. 1, 2; B♭ Tpt. 1, 2; F Hn. 1, 2; Tbn. 1, 2; Euph. 1, 2; Tba. 1, 2; Timp. 1, 2; Perc. 3, 4, 5; Piano; Harp. Includes performance instructions like "remove mute", "open", "1. to Piccolo", "Glock.", and "Vib. Pedal".
- Surround Band: Perc. 1, 3; B♭ Cl. 1, 2; Al. 1, 2; Sax. 1, 2; Ten. 1, 2; Bar. 1, 2; Str. Bs. 1, 2.

[illegible]

102 VIII Coda: Veritas

$\text{♩} = 90$
($\text{♩} = \text{♩}$)

Marching Band

Fl. 1, 2, 3, 4
E♭ Cl. 1, 2
B♭ Tpt. 1, 2, 3, 4
Tbn. 1, 2
Perc. 2

Standard Band

1, 2, 6, 7, 11
B♭ Tpt. (all)
3, 4, 5, 8, 9, 10
F Hn. 1, 2
Perc. 1, 3
B♭ Cl. 1, 2
Al. 1-2
Sax. Ten. Bar.
Str. Ba.

Stage Band

Fl. 1, 2, 3, 4
Ob. 1, 2, 3, 4
B♭ Cl. 1, 2, 3
B♭ Cl. 1, 2, 3
B♭ Cl. 1, 2, 3
Cb. Cl. 1, 2, 3
Bn. 1, 2, 3
Cbn. 1, 2, 3
B♭ Tpt. 1, 2, 3, 4
F Hn. 1, 2, 3, 4
Tbn. 1, 2, 3, 4
Euph. 1, 2
Tba. 1, 2
Timp. 1, 2
Perc. 3, 4, 5
Piano
Harp

Performance Instructions:

- Marching Band:** Perc. 2: (all) *cresc. poco a poco*
- Standard Band:** B♭ Tpt. (all): *cresc. poco a poco*; F Hn. 1, 2: *cresc. poco a poco*; Perc. 1, 3: *S.D., snares off, muffled*; B♭ Cl. 1, 2: *cresc. poco a poco*
- Stage Band:** Fl. 1, 2, 3, 4: *pp*; Ob. 1, 2, 3, 4: *pp*; B♭ Cl. 1, 2, 3: *pp*; B♭ Cl. 1, 2, 3: *pp*; B♭ Cl. 1, 2, 3: *pp*; Cb. Cl. 1, 2, 3: *pp*; Bn. 1, 2, 3: *pp*; Cbn. 1, 2, 3: *pp*; B♭ Tpt. 1, 2, 3, 4: *1. (open) cresc. poco a poco*; F Hn. 1, 2, 3, 4: *1. cresc. poco a poco*; Tbn. 1, 2, 3, 4: *cresc. poco a poco*; Euph. 1, 2: *cresc. poco a poco*; Tba. 1, 2: *cresc. poco a poco*; Timp. 1, 2: *pp*; Perc. 3, 4, 5: *High T. Dr.*

*Slowly remove and replace mute with left hand, asynchronously with other trumpet players.

5

1,3,5
7,9,11

B♭ Tpt.

2,4,6
8,10

F Hn.

1

Perc.

3

B♭ Cl.

Al. 1-2

Sax.

Ten.
Bar.

Sir. Bs.

(a6)
(cresc.)

(a5)
(cresc.)

(S.D.)
(cresc.)

(S.D.)
(cresc.)

(S.D.)
(cresc.)

(tutti)

♩ = 92

gayathrenaux
gayathrenaux

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

787

788

789

790

791

792

793

794

795

796

797

798

799

800

801

802

803

804

805

806

807

808

809

810

811

812

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837

838

839

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

880

881

882

883

884

885

886

887

888

889

890

891

892

893

894

895

896

897

898

899

900

901

902

903

904

905

906

907

908

909

910

911

912

913

914

915

916

917

918

919

920

921

922

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

938

939

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

960

961

962

963

964

965

966

967

968

969

970

971

972

973

974

975

976

977

978

979

980

981

982

983

984

985

986

987

988

989

990

991

992

993

994

995

996

997

998

999

1000

1001

1002

1003

1004

1005

1006

1007

1008

1009

1010

1011

1012

1013

1014

1015

1016

1017

1018

1019

1020

1021

1022

1023

1024

1025

1026

1027

1028

1029

1030

1031

1032

1033

1034

1035

1036

1037

1038

1039

1040

1041

1042

1043

1044

1045

1046

1047

1048

1049

1050

1051

1052

1053

1054

1055

1056

1057

1058

1059

1060

1061

1062

1063

1064

1065

1066

1067

1068

1069

1070

1071

1072

1073

1074

1075

1076

1077

1078

1079

1080

1081

1082

1083

1084

1085

1086

1087

1088

1089

1090

1091

1092

1093

1094

1095

1096

1097

1098

1099

1100

1101

1102

1103

1104

1105

1106

1107

1108

1109

1110

1111

1112

1113

1114

1115

1116

1117

1118

1119

1120

1121

1122

1123

1124

1125

1126

1127

1128

1129

1130

1131

1132

1133

1134

1135

1136

1137

1138

1139

1140

1141

1142

1143

1144

1145

1146

1147

1148

1149

1150

1151

1152

1153

1154

1155

1156

1157

1158

1159

1160

1161

1162

1163

1164

1165

1166

1167

1168

1169

1170

1171

1172

1173

1174

1175

1176

1177

1178

1179

1180

1181

1182

1183

1184

1185

1186

1187

1188

1189

1190

1191

1192

1193

1194

1195

1196

1197

1198

1199

1200

1201

1202

1203

1204

1205

1206

1207

1208

1209

1210

1211

1212

1213

1214

1215

1216

1217

1218

1219

1220

1221

1222

1223

1224

1225

1226

1227

1228

1229

1230

1231

1232

1233

1234

1235

1236

1237

1238

1239

1240

1241

1242

1243

1244

1245

1246

1247

1248

1249

1250

1251

1252

1253

1254

1255

1256

1257

1258

1259

1260

1261

1262

1263

1264

1265

1266

1267

1268

1269

1270

1271

1272

1273

1274

1275

1276

1277

1278

1279

1280

1281

1282

1283

1284

1285

1286

1287

1288

1289

1290

1291

1292

1293

1294

1295

1296

1297

1298

1299

1300

1301

1302

1303

1304

1305

1306

1307

1308

1309

1310

1311

1312

1313

1314

1315

1316

1317

1318

1319

1320

1321

1322

1323

1324

1325

1326

1327

1328

1329

1330

1331

1332

1333

1334

1335

1336

1337

1338

1339

1340

1341

1342

1343

1344

1345

1346

1347

1348

1349

1350

1351

1352

1353

1354

1355

1356

1357

1358

1359

1360

1361

1362

1363

1364

1365

1366

1367

1368

1369

1370

1371

1372

1373

1374

1375

1376

1377

1378

1379

1380

1381

1382

1383

1384

1385

1386

1387

1388

1389

1390

1391

1392

1393

1394

1395

1396

1397

1398

1399

1400

1401

1402

1403

1404

1405

1406

1407

1408

1409

1410

1411

1412

1413

1414

1415

1416

1417

1418

1419

1420

1421

1422

1423

1424

1425

1426

1427

1428

1429

1430

1431

1432

1433

1434

1435

1436

1437

1438

1439

1440

1441

1442

1443

1444

1445

1446

1447

1448

1449

1450

1451

1452

1453

1454

1455

1456

1457

1458

1459

1460

1461

1462

1463

1464

1465

1466

1467

*Trumpets stagger entrances to create a "wave" of the motive around the hall. The players enter in the following order: 6, 5/7, 4/8., 3/9., 2/10., 1/11.

* 12 gaugo Shotgun with super-packed blunk.

