
Please note: Our band and orchestra music is now being collated by an automatic high-speed system. The enclosed parts are now sorted by page count, rather than score order.

American Song Settings, No. 2
“Skip to My Lou”

Setting by Joseph Kreines

INSTRUMENTATION

	 1	� Conductor Score
	10	� Flute
	 2	� Oboe
	 6	� 1st Bb Clarinet
	 6	� 2nd Bb Clarinet
	 2	� Bb Bass Clarinet
	 2	� 1st E b Alto Saxophone
	 2	� 2nd E b Alto Saxophone
	 2	� Bb Tenor Saxophone
	 1	� E b Baritone Saxophone

	 4	� 1st Bb Trumpet
	 4	� 2nd Bb Trumpet
	 2	� F Horn
	 7	� Trombone, Baritone B.C.,

Bassoon
 	2	� Baritone T.C.
	 2	� Tuba
	Percussion — 6 players:
	 2	� Mallet Percussion (Bells/

Xylophone)

	 3	� Percussion 1 (Snare Drum,

Bass Drum)

	 2	� Percussion 2 (Triangle,

Crash Cymbals)

	 1	� Timpani

WORLD PARTS
available for download from
www.alfred.com/worldparts

E b Alto Clarinet
E b Horn
Trombone in B b T.C.
Trombone in B b B.C.
Euphonium in B b B.C.
Tuba in B b T.C.
Tuba in B b B.C.
Tuba in E b T.C.
Tuba in E b B.C.
String Bass

Skip to My Lou, the second in a series of wind band settings of familiar melodies, was written for and is dedicated to

the Maitland (FL) Middle School Wind Ensemble, Eric Mendez, director.

Beginning with a short introduction that utilizes the opening notes of the melody, the piece then proceeds to its first

full statement in the upper woodwinds. The second presentation features the trumpets and xylophone followed by a

statement in the bass instruments while the melody “Long, Long Ago” appears in the upper voices. A contrasting le-

gato section follows, succeeded by a more rhythmic statement in woodwinds and trumpets. The melody then appears

in the alto saxophones with a contrasting idea in upper woodwinds. A marcato statement of the melody appears as a

three-bar phrase with a staccato accompaniment. The final section utilizes the style of the opening measures and is

expanded to bring the work to a final climactic conclusion.

Please note: Our band and orchestra music is now being collated by an automatic high-speed system. The enclosed parts are now sorted by page count, rather than score order.

Grade Level: 1½ (Easy)

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&
&
&
&
&
&
&
&
?
?

&
ã
ã
?

b
#
#
##
#
##
#

b
b
b

b

42

42

42

42

42

42

42

42

42

42

42

42

42

42

Bb Clarinets

Bb Trumpets

Trombone/Baritone/
Bassoon

1
2

1
2

Percussion 2
(Triangle, Crash Cymbals)

Flute/Oboe

Bb Bass Clarinet

Eb Alto
Saxophones

Bb Tenor
Saxophone

Eb Baritone
Saxophone

F Horn

Tuba

Mallet Percussion
(Bells/Xylophone)

Percussion 1
(Snare Drum, Bass Drum)

1
2

Timpani

∑
∑

œ œ
∑
∑

œ œ
∑
∑

œ œ

œ œ
∑
∑
∑

1

∑
Tune: F, C

f

f

f
f

Moderato Œ = 92

Moderato Œ = 92

∑
∑

œ œ
∑
∑

œ œ
∑
∑

œ œ

œ œ
∑
∑
∑

2

∑

∑
∑

œ œ
œ œ
œ œ

œ œ
∑

œ œ
œ œ

œ œ
∑
∑
∑

3

∑

a2

f

f

f

∑
∑

œ œ
œ œ
œ œ
œ œ

∑

œ œ
œ œ

œ œ
∑
∑
∑

4

∑

∑
∑

œ œ
œœ œœ
œ œ

œ œ
œ œ
œ œ
œ œ

œ œ
∑

jœ œ jœ œ∑
∑

5

∑

S.D.

a2

f

f

∑
∑

œ œ
œœ œœ

œ œ

œ œ
œ œ
œ œ
œ œ

œ œ
∑

jœ œ jœ œ∑
∑

6

∑

∑
∑

œ œ
œœ œœ
œ œ

œ œ
œ œ
œ œ
œ œ

œ œ
∑

jœ œ jœ œ∑
∑

7

∑

∑

˙

œ œ
˙̇

˙

œ œ

˙̇

˙
œ œ

œ œ
∑

jœ œ jœ œ˙
∑

8

˙

a2

(medium mallets)

f

f

B.D.

∑

˙

œ œ œ œ
˙̇
˙

œ œ œ œ
˙̇

˙
œ œ œ œ

œ œ œ œ
∑

œ œ œ œ˙
∑

9

˙

2

33835S

Setting by Joseph Kreines

Copyright © 2010 Alfred Music Publishing Co., Inc.
All rights reserved. Printed in USA.

American Song Settings, No. 2 - “Skip To My Lou”
CONDUCTOR SCORE
Duration - 2:25

Written and dedicated to Eric Mendez and the Maitland (FL) Middle School Wind Ensemble

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

œ œ œ œœ œ œ œ
œ œ œ œœ œ œ œ

jœ ‰ jœ ‰

‰ Jœœ ‰ jœœ
‰ Jœ ‰ jœ

jœ ‰ jœ ‰

∑

∑

Jœ ‰ Jœ ‰

jœ ‰ jœ ‰
œ œ œ œ

‰ jœ ‰ jœ∑
∑

10

˙

(hard rubber mallets)Bells

f

f
F

F

F

F

F

F

f

F

F

10

10

Bsn.

œ œ œ œœ œ œ

œ œ œ œœ œ œ
jœ ‰ jœ ‰

œœ œœ ‰ Jœœ

œ œ ‰ Jœ
jœ ‰ Jœ ‰

∑

∑

Jœ ‰ Jœ ‰
jœ ‰ Jœ ‰

œ œ œ œ

œ œ ‰ jœ∑
∑

11

Œ œ

œ œ œ œœ œ œ œ
œ œ œ œœ œ œ œ

jœ ‰ jœ ‰

‰ jœœ ‰ jœœ
‰ jœ ‰ jœ

jœ ‰ jœ ‰

∑

∑

Jœ ‰ Jœ ‰

jœ ‰ jœ ‰
œ œ œ œ

‰ jœ ‰ jœ∑
∑

12

˙

œ œ œ œœ œ œ

œ œ œ œœ œ œ
jœ ‰ œ œ

œœ œœ ‰ Jœœ

œ œ ‰ jœ

Jœ ‰ jœ ‰

∑

∑
Jœ ‰ Jœ ‰

Jœ ‰ jœ ‰
œ œ œ œ

œ œ ‰ jœ∑
∑

13

Œ œ

œ œ œ œœ œ œ œ
œ œ œ œœ œ œ œ

jœ ‰ jœ ‰

‰ Jœœ ‰ Jœœ

‰ Jœ ‰ Jœ

jœ ‰ Jœ ‰

∑

∑

Jœ ‰ Jœ ‰

jœ ‰ Jœ ‰
œ œ œ œ

‰ jœ ‰ jœ∑
∑

14

˙

œ œ œ œœ œ œ

œ œ œ œœ œ œ

œ œ jœ ‰
œœ œœ ‰ Jœœ

œ œ ‰ Jœ

œ œ jœ ‰

∑

∑
œ œ Jœ ‰

œ œ jœ ‰
œ œ œ œ

œ œ ‰ jœ∑
∑

15

Œ œ

œ œ œ œ œœ œ œ œ œ
œ œ œ œ œJœ ‰ œ

œ œ

Jœœ ‰ œœ

Jœ ‰ œ œ

œ œ

∑

∑
œ œ

œ œ

∑

‰ jœ œ œ∑
∑

16

Œ œ œ

3

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

œ> œ>œ> œ>
œ> œ>
‰ jœ œ œ
˙̇

‰ jœ œ œ
‰ Jœ œ œ

∑

∑

‰ Jœ œ œ

‰ jœ œ œ
∑

∑

∑

17

˙

All

a2

∑

œ œœ œ
œ œ

∑

œ œ
œ Œ

œ œ œ œ œœ œ œ œ

œ œ
œ Œ

œ œ
œ œ œ œ œ

∑
— —∑

18

∑

Xylophone (hard mallets)

F

f
F

f

F

18

18

Triangle

∑

œ œœ œ

œ œ
∑

œ œ
∑

œ œ œœ œ œ

œ œ

∑

œ œ
œ œ œ

∑
— — —∑

19

∑

∑

œ œœ œ

œ œ
∑

œ œ

œ œ

œ œ œ œ œœ œ œ œ

œ œ
∑

œ œ

œ œ œ œ œ
∑

— —∑

20

∑

∑

œ œœ œ

œ œ
∑

œ œ

œ œ

œ œ œœ œ œ

œ œ
∑

œ œ

œ œ œ

∑
— — —∑

21

∑

∑

œ œ œ œœ œ œ œ
œ œ œ

∑
œ œ œ

œ œ œ

œ œ œ œ œœ œ œ œ
œ œ œ œ
œ œ œ

∑

œ œ œ œ œ
∑

— —∑

22

∑

∑

œ œ œœ œ œ

œ œ œ
∑

œ œ œ

œ œ œ

œ œ œœ œ œ
œ œ œ

œ œ œ

∑

œ œ œ

∑
— — —∑

23

∑

∑

œ œœ œ

œ œ œ œ
∑

œ œ

œ œ

œ œ œ œ œœ œ œ œ œ

œ œ

œ œ œ œ

œ œ

œ œ œ œ œ
∑

— — —∑

24

∑

4

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

∑

œ> œ>œ>
œ>

œ œ œ œ
∑

œ> œ>

œ œ œ œ

œ> œ>
œ> œ>
œ œ œ œ

œ œ œ œ

œ> œ>
∑

— —∑

25

∑

a2

œ œ œ œ œ œ
œ œ œ œ œ œ

œ œ œ œ œ œœ œ

œ œ œ œ
œ œœ œ

œ œ

œ œ œ œ
∑

œ œ œ œ
œ œ œ œ

œ œ œ œ
∑

∑

∑

26

∑

a2

f

F
f

f
F

f

f

f

f

26

26

œ œ œ œ-œ œ œ œ-
œ œ œ œ-˙

œ œ œ
˙̇

˙

œ œ œ

∑

œ œ œ
œ œ œ

œ œ œ

∑

∑

∑

27

∑

œ œ œ œ--œ œ œ œ-
œ œ œ œ-œ œ œ

œ œ œ œ
œœ œ œ

œ œ

œ œ œ œ

∑

œ œ œ œ
œ œ œ œ

œ œ œ œ
∑

∑

∑

28

∑

a2

œ œ œ œ-œ œ œ œ-
œ œ œ œœ œ-
œ œ œ
œ œœ œ œ
œ œ œ œ

œ œ œ

∑

œ œ œ
œ œ œ

œ œ œ

∑

∑

∑

29

∑

Œ œ œ œ

œ œ œ œ œ œ

œ œ œ œ
œ œ œ œ œ œ

jœ ‰ Œ

œ œ œ œ
Œ œ œ œ

œ œ œ œ
œ œ œ œ

œ œ œ œ
∑

∑

∑

30

∑

a2

a2

a2

F

œ œ œ œ-

œ œ œ œ-
œ œ œ-
œ œ œ œ-

∑

œ œ œ

œ œ œ œ-

œ œ œ
œ œ œ

œ œ œ

∑

∑

∑

31

∑

5

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

∑

∑

∑

∑

∑

œ œ œ

∑

œ œ œ
œ œ œ

œ œ œ

∑

∑

∑

32

∑

∑

∑

∑

∑

∑

œ œ
∑

œ œ
œ œ

œ œ
∑

∑

∑

33

∑

∑

∑

∑

œ œ

˙

˙
œœ œœ œœ

œ œ
œ œ

˙
∑

∑

∑

34

∑

f

∑

∑

∑

œ œ

˙

˙
œœ œœ

œ œ
œ œ

˙
∑

∑

∑

35

∑

∑

∑

∑

œ œ
œ œ

œ Œ

˙̇

˙
˙

˙
∑

∑
— —∑

36

∑

Triangle

P

P

p

p
p

p

p

P

36

36

Legato

Legato

∑

œ œœ œ
∑

œ œ
œ œ

∑
jœœ ‰ Œ
jœ ‰ Œ

Jœ ‰ Œ

jœ ‰ Œ

∑

∑
— —∑

37

∑

P

∑

œ œœ œ
∑

œ œ
œ œ

∑

∑

∑

∑

∑

∑

∑
— —∑

38

∑

∑

œ œœ œ
∑

˙
˙

∑

∑

∑

∑

∑

∑

∑
±æ ∑

39

∑

6

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

∑
˙̇

∑

∑

œ œ
œ œ

∑

∑

∑

∑

∑

∑

∑

40

∑

∑

œ œœ œ
∑

∑

œ œ
œ œ

∑

∑

∑

∑

∑

∑

∑

41

∑

∑

œ œœ œ
∑

∑

œ œ
œ œ

∑

∑

∑

∑

∑

∑

∑

42

∑

∑

œ œœ œ
∑

∑

˙
˙

∑

∑

∑

∑

∑

∑

∑

43

∑

∑
˙̇

∑

∑

∑
œ œ œ œ

∑

∑
œ œ œ œ

∑

∑

∑

∑

44

∑

œœ œœ
œ œœ œ

∑
œœ œœ

œ œ

œ œ

œ œœ œ

œ œ
œ œ

∑

∑

∑

∑

45

∑

F

F

F

F

F
F

F

45

45

œœ œœ
œ œœ œ

∑
œœ œœ

œ œ

œ œ

œ œœ œ

œ œ
œ œ

∑

∑

∑

∑

46

∑

œœ œœ
œ œœ œ

˙
œœ œœ

œ œ

˙

œ œœ œ

œ œ
œ œ

˙

∑

∑

∑

47

∑

F

F

7

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

˙̇

˙̇

˙
˙̇

˙

˙
˙̇

˙
˙

˙
∑

∑

∑

48

∑

œœ œœ œœ

œ œ œœ œ œ

˙
˙̇

˙

˙

œ œ œ˙
˙
˙

˙

∑

∑

∑

49

∑

œœ œœ
œ œœ œ
˙
˙̇

˙

˙

œ œ˙
˙
˙

˙

∑

∑

∑

50

∑

œœ œœ œœ

œ œ œœ œ œ

˙
˙̇

˙

˙

œ œ œ˙
˙
˙

˙

∑

∑

∑

51

∑

œœ œœ
œ œœ œ

˙
˙̇

˙

˙
œ œ˙
˙
˙

˙
∑

∑

∑

52

∑

œœ- Œ
œ-œ-

Œ

˙
œœn Œ
˙n

˙

˙̇

˙b
œ œ œ

˙

∑
∑œ œ œ
∑

53

˙

F

F

∑

∑

˙
∑

˙

˙
œ œ˙
˙
œ œ

˙

∑
∑œ œ
∑

54

˙

∑

∑

˙
œn œ

˙
˙

œ̇ œn
œb œ
˙

˙

∑
∑˙
∑

55

˙

a2

8

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

∑

∑

˙
œn œ

˙

˙
œ œœ œ
œb œ
˙

˙
∑
∑˙
∑

56

˙

œ œ œ. œ œ œ.œ. œ. œ. œ.
œ œ œ. œ œ œ.œ. œ. œ. œ.
˙
œœ œœ
˙

˙
œ œ œ. œ œ œ.œ œ
œ œ

∑

˙
œ œ œ œ œ œ
œ œ œ œ œ œ∑

∑

57

∑

Bells

f

f

f
f

f

57

57

Lightly

Lightly

œ. œ. œœ. œ.
œ

œ. œ. œœ. œ. œ

˙
œœ œœ

˙

˙
œ. œ. œœ œ

œ œ

∑

˙
œ œ œ

œ œ œ∑
∑

58

∑

œ œ œ. œ œ œ.œ. œ. œ. œ.
œ œ œ. œ œ œ.œ. œ. œ. œ.
˙
œœn œœ
˙

˙
œ œ œ. œ œ œ.œ œn
œb œ

∑

˙
œ œ œ œ œ œ
œ œ œ œ œ œ∑

∑

59

∑

œ. œ. œbœ. œ. œb

œ. œ. œnœ. œ. œn

˙
œœn œ œ

˙

˙
œ. œ. œnœ œ œ

œb œ

∑

˙
œ œ œb

œ œ œ∑
∑

60

∑

a2

œ. œ œ œ. œ.œ. œ. œ. œ.
œ. œ œ œ. œ.œ. œ. œ. œ.
˙
œœ œœ œœn

˙

˙
œ. œ œ œ. œ.œ œ œn
œ œ œ

∑

˙
œ œ œ œ œ
œ œ œ œ œ∑

∑

61

∑

œ. œ. œœ. œ.
œ

œ. œ. œœ. œ. œ

˙
œœ œœn œœ

˙

˙
œ. œ. œœ œ œ

œ œb œ

∑

˙
œ œ œ

œ œ œ∑
∑

62

∑

9

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

œ œ œb œ œœ œ œb œ œ
œ œ œn œ œœ œ œn

˙
œœn œ œ

œ œ

˙
œ œ œn œ œœ œ œn
œb Œ

œb œ

˙

∑
œ œ œ œ œ∑

∑

63

∑

a2

œ> œ>œ
>

œ
>

œ> œ>œ> œ>
˙
‰ jœ œ œn

‰ Jœ œ œ

˙
œ> œ>œ> œ>
‰ jœ œ œb

‰ Jœ œ œ

˙

∑
œ œ∑

∑

64

∑

‰ Jœ œ œ
‰ jœ œ œJœ œ

œ œ œ
œ. œ œ œ. œ.œ. œ. œ. œ.
œ œ
œ œ œ

∑

œ œ œ œ
œ œ œ

∑

œ œ œ œ œ

∑

∑

65

∑

Xylophone

a2

f

f

f

65

65

œ œ œ

œ œ œœ œ

œ œ œ
œ. œ œ œœ. œ.

œ

œ œ œ
œ œ œ

∑

œ œ œ

œ œ œ

∑

œ œ œ œ

∑

∑

66

∑

œb œ œ
œn œ œœ œ œ

œ œn œ
œ. œ œ œ. œ.œ. œ. œ. œ.
œ œn œ
œ œn œ

∑

œ œ œ œ
œ œb œ

∑

œ œ œ œ œ
∑

∑

67

∑

œ œ œ
œ œ œœ œ

œ œ œ

œ. œ. œnœ. œ.
œn

œ œ œ
œ œ œ

∑

œ œ œb
œ œ œ

∑

œ œ œb

∑

∑

68

∑

œ œ œ
œ œ œœ œ

œ œ œ
œ œ œ.

œ. œ œœ. œ. œ. œ.
œ œ

œ œ œ

∑

œ œ œ œ

œ œ œ

∑

œ œ œ œ œ œ

∑

∑

69

∑

œ œ œ
œ œ œœ œ

œ œ œ
œ œ œ œœ. œ.

œ

œ œ œ
œ œ œ

∑

œ œ œ

œ œ œ

∑

œ œ œ œ

∑

∑

70

∑

10

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

œ œ

œ œœ œ œ
œn œ

œ œ œn œ œœ œ œn œ œ

œ œ

œn œ

∑

œ œ œb œ œ
œ œ

∑

œ œ œb œ œ

∑

∑

71

∑

œ- Œ
œ-- Œœ-
œ- Œ

œ Œ

˙

˙

œ œ œ œ œ

œ Œ
œ œ œ œ œ

˙
œ œ œ œ œ

∑˙
∑·

72

∑
Cr. Cyms.

a2

a2

f

f

F

F

72

72

∑

∑

∑

˙

˙
˙

œ œ œ œ œ

˙
œ œ œ œ œ

˙

œ œ œ œ œ
∑˙
∑·

73

∑

∑

∑

˙

˙
˙
˙

œ œœ œ œ
œ œN œ
œ œ

˙

œ œ
œ œ œ œ œ∑

∑·

74

∑

f

f

∑

œ œœ œ

œ œ
œa œœ œ

œ œ
œ œ

œ œœ œ
˙

œ œ

œ œ
∑

œ œ œ œ œ∑
∑¿ ¿

75

∑

∑
œ œœ œ

œ œ
œœ œœ

œ œ
œ œ

œ œœ œ
˙

œ œ

œ œ
∑

œ œ œ œ∑
∑·

76

∑

∑
œ œœ œ

œa œ
œœ œœ

œ œ
œa œ

œ œœ œ

˙
œ œ

œ œ
∑

œ œ œ œ œ∑
∑·

77

∑

œ œœ œ
œ œœ œ
˙

œ. œ. ‰ jœ.
œ. œ. ‰ Jœ.

˙

∑

∑
œ Œ

œ Œ
œ œ

œ œ ‰ jœ∑
j— — j—∑

78

˙

Triangle

a2

f

f

f

f

f

78

78

Marcato

Marcato

œ œœ œ
œ œœ œ
˙

œ. œ. ‰ jœ.
œ. œ. ‰ Jœ.

˙

∑

∑

∑

∑
œ œ

œ œ ‰ jœ∑
j— — j—∑

79

˙

11

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

œ> œ œ œ>œ> œ>
œ
>

œ> œ œ œ>œ> œ>
œ>

œ œ
œ> œ> œ>

œ> œ> œ>

œ œ
∑

∑

∑

∑
œ> œ œ œ>

œ> œ> œ>∑
— — —∑

80

œ> œ> œ>

œ œœ œ
œ œœ œ
˙

œ. œ. ‰ jœ.
œ. œ. ‰ Jœ.

˙

∑

∑

∑

∑
œ œ

œ œ ‰ jœ∑
j— — j—∑

81

˙

œ œœ œ
œ œœ œ
˙

œ. œ. ‰ jœ.
œ. œ. ‰ jœ.
˙

∑

∑

∑

∑
œ œ

œ œ ‰ jœ∑
j— — j—∑

82

˙

œ> œ œ œ>œ> œ>
œ
>

œ> œ œ œ>œ> œ>
œ>

œ œ
œ> œ> œ>

œ> œ> œ>

œ œ
∑

∑

∑

∑
œ> œ œ œ>

œ> œ> œ>∑
— — —∑

83

œ> œ> œ>

œ œœ œ

œœ.
œœ. ‰ jœœ.

œ œ

œ. œ. ‰ jœ.
œ. œ. ‰ jœ.
œ œ

∑

∑
œ œ

∑
œ œ

œ œ ‰ jœ∑
— — ‰ j—∑

84

˙

84

84

Bsn.

œ œœ œ
œœ.

œœ. ‰ jœœ.
œn œ

œ. œ. ‰ jœ.
œ. œ. ‰ jœ.
œn œ

∑

∑

œb œ

∑
œ œ

œ œ ‰ jœ∑
— — ‰ j—∑

85

˙

œ> œ œ œ>œ> œ>
œ
>

œœ> œœ>
œœ> œœ>

œb œ
œ> œ> œ> œ>
œ> œ> œ> œ>
œb œ

∑

∑

œb œ

∑
œ> œ œ œ>

œ> œ œ œ>∑
— — — —∑

86

œ> œ> œ>

œ œ œœ œ œ

œœ. œœ. ‰ jœœ.

˙
œ. œ. ‰ Jœ.

œ. œ. ‰ Jœ.

˙

œ œ œœ œ
œ œ

˙

˙
œ œ œ

œ œ œ œ∑
— — ‰ j—˙

87

∑

All

12

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

˙̇

˙̇

˙
˙

˙

˙

˙̇

˙
˙

˙
˙

œ œ œ œ œ∑
æ̇̇

88

˙

˙̇

œœ œœ

˙
œ œ

œ œ

˙

œ̇ œ

œ œ

˙

˙
˙

œ œ œ œ œ∑
— —˙

89

œ œ

∑

∑

œ œ
∑

œ œ

œ œ
∑

∑
œ œ

œ œ
∑

œ Œœ œ
∑

90

∑

ƒ

ƒ

ƒ

ƒ

ƒ

f

90

90

Broadly

Broadly

∑

∑

œ œ
∑

œ œ

œ œ
∑

∑
œ œ

œ œ
∑
∑œ œ
∑

91

∑

œ œ
œ œœ œ

œ œ
œ œ

œ œ

œ œ
œœ œœ

œ œ
œ œ

œ œ
œ œ

∑œ œ
∑

92

∑

a2

ƒ

ƒ

ƒ
ƒ

ƒ
Bells

œ œ
œ œ˙

˙
˙

˙

˙

œ œ˙
˙
˙

˙

œ œ
∑˙
∑

93

∑

Œ œœ
Œ œœ

œ œ
Œ œ

œ œ

œ œ
Œ œœ
Œ œ
œ œ

œ œ
Œ œ

∑œ œ
∑

94

∑

œ œœ œ
œ œœ œ

œ œ
œ œ

œ œ
œ œ

œœ œœ

œ œ
œN œ

œ œ
œ œ

∑œ œ
∑

95

∑

œ œœ œ
œ œœ œ

œ œ
œ œ

œ œ

œ œ
œœ œœ
œ œ
œ œ

œ œ
œ œ

∑œ œ
∑

96

∑

13

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

œ œœ œ
œ œœ œ

˙
œ œ
˙

˙

œ œœ œ
œ œ
˙

˙

œ œ
∑˙
∑

97

∑

Œ œœ

Œ œœ

œ œ
Œ œœ

œ œ

œ œ
Œ œœ

Œ œ
œ œ

œ œ
Œ œ

∑œ œ
∑

98

∑

98

98

œ œœ œ
œœ œœ

œ œ
œœ œœ

œ œ

œ œ
œ œœ œ

œ œ
œ œ

œ œ
œ œ

∑œ œ
∑

99

∑

œ œœ œ
œœ œœ

œ œ
œœ œœ

œ œ

œ œ
œ œœ œ

œ œ
œ œ

œ œ
œ œ

∑œ œ
∑

100

∑

˙̇

˙̇

˙
œœ œœ
˙

˙

œ̇ œ

œ œ
œ œ

˙
˙

∑˙
∑

101

∑

˙̇

˙̇

˙
˙̇

˙

˙
˙̇

˙
˙

˙
˙

∑˙
∑

102

∑

œ œœ œ
œœ œœ

œ œ
œœ œœ

œ œ

œ œ
œ œœ œ
œ œ
œ œ

œ œ
œ œ

∑œ œ
∑

103

∑

˙̇

˙̇

˙
˙̇

˙

˙
˙̇

˙
˙

˙
˙

∑˙
∑

104

∑

˙̇

˙̇

˙
œ œ

˙

˙
˙̇

œ œ

˙

˙
˙

∑˙
∑

105

∑

a2

14

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

&

&

&

&

&

&

&

&
?

?

&

ã

ã
?

b
#

#

##
#

##
#

b

b

b

b

Cls.

Tpts.

Trb./Bar./
Bsn.

1
2

1
2

Perc. 2

Fl./Ob.

B. Cl.

A. Saxes

T. Sax.

Bar. Sax.

Hn.

Tuba

Mlt. Perc.

Perc. 1

1
2

Timp.

˙̇

˙̇

˙
˙

˙

˙
˙̇

˙

˙

˙
˙

œ œ œ œ∑
∑

106ḟ

106

106

˙˙

˙̇

˙
˙̇

˙

˙
˙̇

˙

˙

˙
˙˙

œ œ œ œ∑
∑

107

˙

˙˙b

˙̇

˙
˙̇n

˙

˙
˙̇n

˙

˙

˙
˙˙b

œ œ œ œ∑
∑

108

˙

˙̇

˙̇

˙
˙˙

˙

˙
˙̇

˙

˙

˙
˙̇

œ œ œ œ∑
∑

109

˙

˙̇

˙̇

˙
˙̇

˙

˙
˙̇

˙
˙

˙
˙̇

œ œ œ œ œ∑
∑·

110

æ̇
Cr. Cyms. ƒ

ƒ

˙̇

˙̇

˙
˙̇

˙

˙
˙̇

˙
˙

˙
∑

œ œ œ œ∑
∑·

111

æ̇

œ œ œ œ œœ œ œ œ œ
œ œ œ œ œœ œ œ œ œ

œ œ œ œ œ
œœ œœ œœ œœ œœ
œ œ œ œ œ

œ œ œ œ œ
œ œ œ œ œ

œ œ œ œ œ
œ œ œ œ œ

œ œ œ œ œ
œ œ œ œ œ

œ œ œ œ œ∑
— — —∑

112

œ œ œ

Triangle

a2

œ̂ œ̂œv œv
œ̂ œ̂œv œv
œv œv
œœv

œœv
œv œv
œv œv
œv œv

œv œv
œ̂ œ̂

œv œv
œ̂ œ̂

œ̂ œ̂œv œv
—̂ —̂∑

113

œv œv

15

33835S

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

Pre
vie

w O
nly

Legal U
se R

equire
s P

urc
hase

