
 Neil A. Kjos Music Company • Publisher

Kjos String Orchestra
Grade 2

Full Conductor Score
SO307F

$6.00

Mary Alice Rich

Thunder DanceThunder Dance

SAMPLE

2

SO307

The Composer
Award-winning composer Mary Alice Rich began her musical training in 5th grade in

the Fairmont, Minnesota, public schools under the direction of Don Peterson and Linda
Thompson. She studied violin with Marilyn Bos through high school and attended the
University of Illinois, where she received her B.M. in Violin Performance under Paul Rolland.
She began her Master’s degree under Mr. Rolland and served as his teaching assistant until
his death in 1978. Under Sergiu Luca, Ms. Rich completed her M.M. in Violin Performance.
She then played in many professional orchestras, including the Tulsa Philharmonic, the Ft.
Worth Symphony, and the Dallas Opera Orchestra. In addition, she freelanced throughout
the Dallas area, taught at Texas A&M University at Commerce, and maintained a private

teaching studio. Currently she serves on the faculty of the Dallas Symphony-sponsored “Young Strings Scholarship
Program” for African-American and Hispanic students.

In 1992, Ms. Rich was diagnosed with Focal Dystonia, a crippling condition in her left hand that concluded her
days as a performing violinist. It was at this time that she turned towards writing music. Her composition teachers were
Ted Hansen, Jack Waldenmaier, and Winston Stone. For Ms. Rich, music composition became a natural extension of
her teaching. Her music has been performed throughout the United States and has reached audiences abroad as well.

Ms. Rich is a back-to-back 1st place winner of the Texas Orchestra Directors Association Composition Contest.
In 2000, she won with her string orchestra piece, Prelude, and in 2001 she won with her full orchestra composition,
Overture, published by Neil A. Kjos Music Company. Ms. Rich has also been recognized by The Dallas Songwriters
Association and ASCAP for her superb compositions. She is a member of the Texas Music Educators Association,
Texas Orchestra Directors Association, ASTA with NSOA, where she received the 2004 Citation for Leadership and
Merit, and the Texas State Chapter of ASTA with NSOA, where she served for five years as the String Solo Festival
Chair.

Ms. Rich currently resides in Texas with her husband Bruce Wittrig, a violinist with the Dallas Symphony, and
their daughter Melanie.

The Composition
One cool, overcast afternoon, I was walking in my neighborhood, pondering the challenges of writing for young

string students. As you know, they like to play fast, and they can’t use much bow yet. Of course, a gentle key
signature in first position is a requirement, and certainly one must avoid upward extensions. Above all, within these
confinements, the music must be fun to play and musically interesting. Suddenly a small musical theme popped into
my head, and I had to cut short my walk to hurry home to my piano to see where this theme would take me! Thus
began Thunder Dance.

Shortly after I’d worked out the strings parts, the “rumbling” cymbal, and the optional piano part, my friend
Louise Rossi asked me to compose something for guitar and orchestra so her principal Dr. Les Black could perform
with her middle school orchestra. Earlier that year, Dr. Black had performed the percussion part for my piece Call of
the Drums with great success, and Louise wanted to follow up by featuring him on guitar, his primary instrument.
Because of being pressed for time, I decided to use what I had written for Thunder Dance and add a guitar part to
it. I’m really glad I did because I’ve come to see how popular guitar is with young people, and more schools are now
offering guitar classes. I believe this piece will serve to draw in some of these students to play with the orchestra – and,
who knows, maybe you too have a principal who would love to brush up on guitar and perform with your students!
As you can imagine, the support of my friend’s principal for her orchestra program has grown stronger than ever, and
I have both of them to thank for Thunder Dance.

– Mary Alice Rich

Instrumentation List (Set C)
8 – 1st Violin	 5 – String Bass
8 – 2nd Violin	 5 – Guitar
5 – 3rd Violin (Viola T.C.)	 1 – Suspended Cymbal
5 – Viola	 1 – Piano (optional)
5 – Cello	 1 – Full Conductor Score

Additional scores and parts are available.

To hear a recording of this piece or any other Kjos publication, please visit www.kjos.com.

SAMPLE

	 3

	 SO307

Dedicated to Louise Rossi, Dr. Les Black, and
the Blalack Middle School Orchestra, Carrollton, TX.

Thunder Dance
for String Orchestra, Guitar, and Suspended Cymbal

Full Conductor Score
Approx. time – 3:00 	 Mary Alice Rich

© 2011 Neil A. Kjos Music Company, 4382 Jutland Drive, San Diego, California 92117.
International copyright secured. All rights reserved. Printed in U.S.A.

WARNING! The contents of this publication are protected by copyright law. To copy or reproduce them by any method is
an infringement of the copyright law. Anyone who reproduces copyrighted matter is subject to

substantial penalties and assessments for each infringement.

&

&

B

?

?

&

T
A
B

ã

&

?

#

#

#

#

#

#

#

#

44

44

44

44

44

44

44

44

44

1

2

Viola

Cello

String Bass

Guitar*

Suspended
 Cymbal

Piano
(optional)

Violins

1

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.

3 5

∑

œ œ œ> œ œ œ œ
> œ

∑

f

f

f

non-legato

non-legato

non-legato

non-legato

F

f

Allegro energico (q»120 - 132)

Allegro energico (q»120 - 132)

Allegro energico (q»120 - 132)

Allegro energico (q»120 - 132)

2

œ
>

œ œ œ œfl œfl

œ
>

œ œ œ œfl œfl
œ> œ œ œ œ̆ œ̆

∑

∑

Ó Œ œ̆

0

∑

œ
>

œ œ œ œfl œfl

∑

f

3

∑

∑

∑

œ≥ œ œ> œ œ œ œ œ

œ≥ œ œ> œ œ œ œ œ

Œ œ. Œ œ.

0 2

∑

∑

œ œ œ> œ œ œ œ œ

f

f

F

f

non-legato

non-legato

4

∑

∑

∑

œ œ œ œ œ.> œ.>

œ œ œ œ œ.> œ.>

Ó Œ œfl

0

∑

∑

œ œ œ œ œfl œfl

f

5

∑

∑

œn>

≥
œ>

‰ jœ œ

œn>

≥
œ>

‰ jœ œ

œn
>

≥
2

œ
>

‰ Jœ œ

5

Œ
˙n >

Œ

3

5

∑
5

∑

œn> œ>
‰ jœ œ

ƒ

ƒ

ƒ

ƒ* May use amplified acoustic guitar solo or group soli with a guitar class. Also may use electric guitar solo.

SAMPLE

4

SO307

&

&

B

?

?

&

ã

&

?

#

#

#

#

#

#

#

#

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

6

œ
≥

œ œ> œ œ œ œ
> œ

œ≥ œ œ> œ œ œ œ> œ

˙ ˙

˙ ˙

˙ ˙

˙̇̇
˙̇[˙̇̇

˙̇

A

0
2
2
2
0

0
2
2
2
0

∑

œœ.
[œœ œœ Œ œœ œœ

˙ ˙

P

P

P

p

p

p

sub.

sub.

sub.

Psub.

psub.

sub.

sub.

sub.

sub.

H2

7

∑

∑

œn> œ>
‰ jœ œ

œn> œ>
‰ jœ œ

œn
>

œ
>

‰ Jœ œ

Œ
˙n >

Œ

3

∑

∑

œn > œ>
‰ jœ œ

f

ƒ

ƒ

ƒ

ƒ
sub.

sub.

sub.

sub.

8

œ
≥

œ œ œ œ œ œ œ

œ≥ œ œ> œ œ œ œ> œ

˙ ˙

˙ ˙

˙ ˙

˙̇̇
˙̇[Ó
A

0
2
2
2
0

∑

œœ[œ œ œ œ œ œ œ

˙ ˙

P

P

p

p

p

p
sub.

sub.

sub.

sub.

9

∑

∑

œn>

≥
œ>

‰ jœ œ

œn>

≥
œ>

‰ jœ œ

œn
>
≥

œ
>

‰ Jœ
œ

9

Œ
˙n >

Œ

3

9

∑
9

∑

œn > œ>
‰ jœ œ

f

ƒ

ƒ

ƒ

ƒ

10

Œ œ
≥
>

Œ œ
≥
>

Œ
œ
≥

>
Œ

œ
≥

>

Œ œ
>

Œ œ
>

>̇ >̇

>̇ >̇

Œ œ> Œ œ>

3 2

∑

Œ œœ>
Œ œœ>

˙
>̇

˙
>̇

ƒ

ƒ

ƒ

SAMPLE

	 5

	 SO307

&

&

B

?

?

&

ã

&

?

#

#

#

#

#

#

#

#

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

11

>̇
≤

œn > œ

>̇
≤

œn > œ

œn > œ>
‰ jœ œ

œn > œ>
‰ jœ œ

œn
>

œ
>

‰ Jœ
œ

>̇ Ó

0

∑

˙ œn > œ

œn > œ>
‰ jœ œ

f

f

f

12

Œ œn >
≥

Œ œ
≥

œ

>̇
Œ œ

≤

˙n >
˙
>

˙n
> >̇

˙n > >̇4

˙n > >̇

3 2

∑

œ>
œn > Œ œ œœ

˙n
> >̇

ƒ

ƒ

ƒ

L2

x4

13

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

13˙ œ œ

2 3 2

13

∑
13

œ œ œ œ œ œ œ œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

P

P

P

P

P

P

P

espress.

H2 14

œ œ œ œ œfl œfl

œ œ œ œ œfl œfl

œ œ œ œ œ.> œ.>

œ œ œ œ œ̆ œ̆

œ œ œ œ œ̆ œ̆

˙ œœœ
˘ œœœ

˘Bmi

7 2
3
4

2
3
4

∑

œ œ œ œ œfl œfl

œœ œœ
œ
œ

œ
œ œœ

˘ œœ
˘

F

F

F

F

F

F

F

15

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

˙ œ œ

2 3 2

∑

œ œ œ œ œ œ œ œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

P

P

P

P

P

P

P

SAMPLE

6

SO307

&

&

B

?

?

&

ã

&

?

#

#

#

#

#

#

#

#

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

16

œ œ œ œ œfl œfl

œ œ œ œ œ.> œfl

œ œ œ œ œ̆ œ̆

œ œ œ œ œ
fl

œ
fl

œ œ œ œ œ̆ œ̆

œ œ œ œ œ̆ œ̆

0 2 3 5 7
7

∑

œ œ œ œ œ.> œfl

œœ œœ œœ œœ
œ
œ
˘ œ

œ
˘

17

œ≥ œ œ œ œ œ œ œ

œ
≥

œ œ œ œ œ œ œ

œ≥ œ œ œ œ œ œ œ

w
≥ ,

w
≥ ≤

17

Ó œœœœœœ
œ

Emi

0
0
0
2
2
0

0

17

∑
17

œ œ œ œ œ œ œ œœœ œœ

˙
˙

Ó

P

P

P

P

P

()

P

P

L2
18œ œ œ œ œ̆ œ̆

œ œ œ œ œ
fl

œ
fl

œ œ œ œ œ̆ œ̆

œ≥ œ œ œ œn ˘2 œ̆

˙ ˙n
≥

>

˙̇
˙̇̇
˙

˙̇̇
˙̇n

G Cma7

3
0
0
0
2
3

0
0
0
2
3

∑

œ œ œ œ œ
˘

œ
˘

œœœ œœœ œœœn
fl

œœœ
fl

∑

F

F

F

F

F

F

F

19˙ œ. œ.≤

˙ œ.
œ.≤

˙ œ. œ.≤

œ3 œ œ œ œ œ œ œ

w
≤ ≥

∑

∑

˙̇̇ œœœ.
œœ
.

œœ œ œ œ œ œ œ œ

P

P

P

()

P

F

20œ œ œ œ œ̆ œ̆

œ œ œ œ œ̆ œ̆

œ œ œ œ œ̆ œ̆

œ œ œ œ3 œ̆ œ̆

˙ ˙
≤
>

Ó
œfl

œ.>

2

4

∑

œ œœ
œœœ
˘ œœœ

˘

œ œ œ œ œ
˘

œ
˘

˙
>ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

sub.

sub.

sub.

ƒsub.SAMPLE

	 7

	 SO307

&

&

B

?

?

&

ã

&

?

#

#

#

#

#

#

#

#

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

21

œœ>

≥
œœ>

‰ Jœn œ

Œ
œn
≥

œ ˙

Œ
.˙n

≥

œn
≥

œ .˙

wn
≥ ,

21

Œ
œn œ œ œn Œ
C

3
2

0
1

21

∑
21

œœ>
œœ œ œ œn œ

œn œ .˙n

F

F

F

F

F

F

F

F

L2 22

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[Ó
A

2
2

∑

œœ[œ œ œ œ œ œœ

œ œ œ œ[œ œ œ œ

H2 23

œ ‰ jœ œ œ œn

œ> œ>
‰ j

œ œ

œn œ
‰ jœ œ

œn œ œ ‰ Jœ œ œ

wn

‰ j
œ œn

‰ jœ œC

3
3

0

0

∑

œœ
‰ jœ œ œ œn

œn œ œn ‰ Jœ
œ œ

24

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

w

Œ
œ œ œ œ[Œ
A

0
2

2
2

∑

œœœ[œœœ
œœœ

œœœ œœœ œœœ

œ œ œ œ œ œ[œSAMPLE

8

SO307

&

&

B

?

?

&

ã

&

?

#

#

#

#

#

#

#

#

42

42

42

42

42

42

42

42

42

44

44

44

44

44

44

44

44

44

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

25 .˙n œ œ

˙
,

œn
≥

œn œ

œn

,

œ œ
œn ≥ œn œ

Œ œn
≥
2 œ ˙

wn 2

œn >
œn œn œ Ó

F

1
3

3
2

∑

...˙̇̇nn œ œ

œn œn œn œ œn œn œ

f

f

f

f

f

f

f

f

L1

L2

L2

26 .˙n œ œ

˙
œ œ œ

˙
œ œ œ

Œ œ≥ œn ˙
,

œ œ .˙

Œ œ œn œ œ Œ
Dmi

0 3
2

3

∑

...˙̇̇n œ œ

œ œ œ œn œ œ œ

27w ,

˙
,

>̇

˙ >̇

œ
≥ œ œ œ3 >̇

w

œ œ œ œ >̇A

0
2

2
2

0

∑

˙̇̇
>̇

œ œ œ œ
Ó

H2

28 >̇
≥ ,

>̇≥

˙

˙

˙

∑

∑

˙
>
˙

∑

H2 29 w>≥

w≤

w≤

w≤

w≤

wwwww

A

0
2
2
2
0

∑

wwwwww

>

∑

()

()

()

()

~~~
~~~

~~SAMPLE

	 9

	 SO307

&

&

&

B

?

?

&

ã

&

?

##

#

#

#

#

#

#

#

#

Solo
Gtr. cue

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

30

∑

w ,

w
,≥

w
,≥

w ,≥

w ,≥

wwwww

∑

wwwwww

∑

()

()

()

()

Poco rit.

Poco rit.

Poco rit.

Poco rit.

31

Ó œ
>
4
≥

œ
3

œ
4

œ

œ
≥

œ œ œ

œ
≥

œ œ œ

œ≥ œ œ œ

w≥

œ≥ ˙ œ

31

Ó
œ> œ œ œ

10 8 10

31

∑
31

˙̇ œœ œœ

31

œ ˙ œ

Solo

f

f

p

p

p

p

p

p

p

Solo

calmato

calmato

calmato

calmato

calmato

calmato

Poco meno mosso (q»120)

Poco meno mosso (q»120)

Poco meno mosso (q»120)

Poco meno mosso (q»120)

32
œ œ

0
≤

œ œ

œ œ œ œ

œ œ œ œ

œ œ œ œ

w

w

œ œ œ œ

10
10

10

∑

˙̇ œœ œœ

w

33

.œ œ ˙ œ

œ œ œ œ

œ œ œ œ

œ œ œ œ

w
,

œ ˙ œ

.œ œ ˙ œ

8 10
7 10

∑

˙̇ œœ œœ

œ ˙ œ

34œ
œ
>

˙

˙ ˙

˙ ˙

˙ ˙

≥̇ ˙

w

œ
œ> ˙

3 5

∑

˙˙˙ ˙̇̇

w

F

35
Œ œ

≤
œ œ œ œ

œ
≥

œ
≤

œ
≤

œ

œ
≥

œ
≤

œ
≤

œ

œ≥ œ≤ œ≤ œ

w≤

œ≥ ˙ œ

35

Œ
œ œ œ œ œ

10 12 10 8 10

35

∑
35

˙̇ œœ œœ
35

w
œ ˙ œ

p

SAMPLE

10

SO307

&

&

&

B

?

?

&

ã

&

?

##

#

#

#

#

#

#

#

#

Solo
Gtr. cue

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

36

œ œ œ œ œ

œ œ œ œ

œ œ œ œ

œ œ œ œ

.˙ œ

.˙ Œ

œ œ œ œ œ

7 9 10 7

∑

œœ œœ œœ œœ

.˙ œ

37
Œ œ œ œ œ

w

w

w

œ œ œ œ

w

Œ œ œ œ œ

3 2 0
2

∑

www

œ œ œ œw

L4 H2 38

˙ œ œ

w

w

w

œ œ œ œ

w

˙ œ œ

2 0 5

∑

ww

œ œ œ œw

H2 39

œ œ œ œ œ œ œ œ

w

w

w

˙ œ œ

w

œ œ œ œ œ œ œ œ

3 2 3 2 0
3

7 5

∑

ww

˙
˙

œ œ

40

˙
≤ ˙

˙
≤ ˙

≤̇ ˙

≤̇ ˙

w≤

œ≥ œ œ œ

40˙ ˙̇̇
˙̇
˙

Emi

3 0
0
0
2
2
0

40

∑
40

˙̇̇
˙̇̇40

œ
œ œ œ œ

p

p

F

p

F

p

p

p

L2

41w

w

w

w

œ œ œ œ

w

wwwww

A

0
2
2
2
0

∑

www

œ
œ

œ œ œ

P

SAMPLE

	 11

	 SO307

&

&

&

B

?

?

&

ã

&

?

##

#

#

#

#

#

#

#

#

Solo
Gtr. cue

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

42 œ œ œ œ

œ œ œ œ

∑

∑

w

˙ œ œ

wwwww

∑

œ œ œ œ

˙ œ œ

P

P

piu f

fpiu

L2 H2

43˙ œ œ

˙ œ œ

w
≥

w≤

w
,

Œ œ Œ œ

Œ œ œ œ

4
0

3

∑

˙̇ œ œ

w
Œ œ Œ œ

p

H2

44

w
,

w
,

˙ œ œ

œ œ œ œ

œ≥ œ œ œ

Œ œ Œ œ

wwww
D

2
3
2
0

∑

œœ œ
œœ œœ

Œ
œ

Œ
œ

45

˙n ≥ Ó

œn
≥

œ œ œ

wæ
≤

w
æ
≥

w≥ ,

˙
≥

œn
2

œ

45

wwwww
n
Ami

0
1
2
2
0

45

∑

œœn œ œ œ
45

˙ œn œ

P

π

to tip trem.

to tip
trem.

π

P

P

L2

46

œn
≥

œ œ œ# œ œ œ œ

w

wæ
,

w
æ

,

œ
≥

œ œ œn

œ
>̇ œ

œn œ œ œ œ œ œ œ

1 3
0 2 3 2 0

∑

w

œ œ> œ œn

f

P

f

P

47

w

ww

œ≥ œ œ œ

œ≥ œ œ œ

Œ œ≥ œ œ

w
,

wwwwww

Emi

0
0
0
2
2
0

∑

œœœ œ œ œ

Œ œ œ œ
w
w

p

F

F

F

div.

SAMPLE

12

SO307

&

&

&

B

?

?

&

ã

&

?

##

#

#

#

#

#

#

#

#

Solo
Gtr. cue

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

48

˙ œ œ

˙̇ œ œ

˙ œ œ

˙ œ œ

Œ œ
≤

œ œ

œ>
≥ œ œ œ

wwwwww

∑

w

œ>
œ œ œ

unis.

49 ≤̇ Ó

œ≤ œ œ œ

wn
æ

w
æ

wn
,

œn ˙ œ
≤

wwwwwn
n

C

0
1
0
2
3

∑

œœœn œ œ œ

wn
œn ˙ œ

F

F

π

π

to tip

to tip

50

œn
≥

œ œ œ œ œ œ
4

œ

w

w
æ

,

w
æ

,

œ≥ œ œ œ

œn
≥

œ œ œ

50

œn œ œ œ œ œ œ œ

1 0
2 0

0 3 5 3

50

∑

∑
50

œ œ œ œ
œn œ œ œ

f

51

˙ Ó

wwæ

œ≥ œ œn œ

œ≥ œ œn œ

w

œ
2

œ ˙

w

∑

œœœ œ œn œ

œ
œ œ ˙

π

F

F

F

F

div.

L2

52

œ
≥

œ œ œn œ œ œ œ

wwæ

w

w

œ≤ œ œ œ

œ≤ œ œ œ

œ> œ œ œn œ œ œ œ

3
0

0 1 3
7 3

∑

w

œœ œœ
œœ œœ

f

π

π

SAMPLE

	 13

	 SO307

&

&

B

?

?

&

ã

&

?

#

#

#

#

#

#

#

#

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

53 œn
≥

œ œ œ

wn
,≥

w ,

wn 2

˙n œ œ

œn œ œn œn
F

1

2

3
3

∑

œœœnn œ œ œ

œn œ œn œ
wn

P dolce

p

p

p

P

P dolce

unis.

L1 54 œ œ œ œ

wn >
≥

wn >≥

w

œ ˙n œn

wwnn
>

8
6

∑

œœn œ œ œ

œn
˙n œn

P

P

Rit.

Rit.

Rit.

Rit.

L2

x4

55˙n œ œ

w
,

w ,

œ œ ˙n

œ œ ˙n

ww

∑

˙n œ œ

œ
œ

œ
œ

˙
˙n

n

div.

-1

56

ww
,>≥[[

œ
≥

[œ œ> œ Ó

w>≥ ,

Ó œ≥[œ œ> œ

Ó œ≥[œ œ> œ

56

œ[œ œ> œ Ó

2 2 3 2

56

Ó 
æ

56

www
>[[œ œ œ

>
œ

Ó œ[œ œ> œ
f

f

P

f

Fp

f

Fp

S. Cym.

f

f

Tempo I

Tempo I

Tempo I

Tempo I

(w/ soft mlts.)

57 ˙̇>
≥

œ œ œ

œ
≥

œ œ
> œ Ó

w>
≥

,

Ó œ≥ œ œ> œ

Ó œ≥ œ œ> œ

œ œ œ> œ Ó

2 2 5 2

Ó 
æ

˙̇̇
>

œ œ œ
œ œ œ

>
œ

Ó œ œ œ> œ

F
P

Fp

Fp P

unis.

always let ring

H2

SAMPLE

14

SO307

&

&

B

?

?

&

ã

&

?

#

#

#

#

#

#

#

#

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

58 œœ
˘ œœ

˘ œœ̆ œœ̆

œ
≥

œ œ œ œfl œfl

œ̆
≥

œ̆ œ̆ œ̆

Ó œn
≥
.>

œ.>

Ó œn
≥
.>

œ.>

Ó œ. œ.

0 0

∑

œœœ
˘

œœœ
˘

œœœ
˘

œœœ
˘

œ œ œ œ

Ó œ
œn

n
fl

œ
œfl

p

fF

p

F f

p

div.

fsub.

fsub.

59

Œ
>̇ œ.

Œ
>̇ œ.

Œ >̇ œ.

œ œ œ> œ œ œ œ œ

œ œ œ> œ œ œ œ œ

Œ
>̇ œ.

2 2

∑

Œ
>̇ œ.

œ œ œ> œ œ œ œ œ

unis.

F

F

F

cresc.

cresc.

F

F

cresc.

60

œ. œ. œœ
˘ œœ

˘

œ. œ.
œœ
˘ œœ

˘

œ. œ. œ̆ œ̆

œ œ œ œ œ.> œ.>

œ œ œ œ œ.> œ.>

Ó œ. œ.

0 0

∑

œœ.
œœ.

œœ
˘ œœ

˘

œ œ œ œ œfl œfl

cresc.

cresc.

cresc.

61

∑

∑

œn
≥

> œ>
‰ jœ œ

œn
≥

> œ>
‰ jœ œ

œn
≥

>
œ
>

‰ Jœ œ

61

‰ œœœœœ
n œœœœœ

.....
˙̇̇
˙̇

Ami

0
1
2
2
0

0
1
2
2
0

0
1
2
2
0

61

Œ .
æ

61

∑

œn > œ>
‰ jœ œ

ƒ

ƒ

ƒ

ƒ

f

ƒ

sub.

sub.

sub.

sub.

62

œ
≥

œ œ> œ œ œ œ
> œ

œ
≥

œ œ> œ œ œ œ> œ

æ̇ æ̇

æ̇ æ̇

˙
æ

˙
æ

˙̇̇
˙̇[˙̇̇

˙̇

A

0
2
2
2
0

0
2
2
2
0


æ

Ó

œœ.
[œœ œœ Œ œœ œœ

˙ ˙

p

P

P

P

P

p

p

p

p

H2

SAMPLE

	 15

	 SO307

&

&

B

?

?

&

ã

&

?

#

#

#

#

#

#

#

#

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

63

∑

∑

œn >

≥
œ>

‰ jœ œ

œn >

≥
œ>

‰ jœ œ

œn
>

≥
œ
>

‰ Jœ œ

œœœœœ
n

.
.....

˙̇̇
˙̇n >

Ami C

0
1
2
2
0

0
1
0
2
3

Œ .
æ

∑

œn > œ>
‰ jœ œ

ƒ

F

ƒ

ƒ

ƒ

sub.

sub.

sub.

sub.

sub.

sub.

ƒsub.

sub.

64

œ
≥

œ œ œ œ œ œ œ

œ≥[œ œ> œ œ œ œ> œ

æ̇ æ̇

æ̇ æ̇

˙
æ

˙
æ

˙̇̇
˙̇[˙

æ

A

0
2
2
2
0

0

æ

œœ[œ œ œ œ œ œ œ

˙ ˙

p

P

trem.

p

p

p

sub.

sub.

sub.

p
sub.

65

∑

∑

œn >

≥
œ>

‰ jœ œ

œn >

≥
œ>

‰ jœ œ

œn
>

≥
œ
>

‰ Jœ
œ

65

‰ œœœœœn
n œœœœœ

.....
˙̇̇
˙̇

C

0
1
0
2
3

0
1
0
2
3

0
1
0
2
3

65

Œ .
æ

65

∑

œn> œ>
‰ jœ œ

ƒ

F

ƒ

ƒ

ƒ

ƒ

66

Œ œ
≥
>

æ Œ œ
≥
>

Œ
œ>æ
≥ Œ

œ>

≥

Œ œ
>

æ Œ œ
>

≤

>̇ >̇

>̇ >̇

Œ œ> Œ œœ
>

3 2
0

∑

Œ œœ>
Œ œœ>

˙
>̇

˙
>̇

ƒ

ƒ

ƒ

67

˙
≤
> œn > œ

˙
≤
> œn > œ

œn >

≥
œ>

‰ jœ œ

œn > œ>
‰ jœ œ

œn
>

œ
>

‰ Jœ
œ

wwwwwn
n

C

0
1
0
2
3

Œ Œ

˙ œn > œ

œn> œ>
‰ jœ œ

f

f

f

f

f

œ œ

SAMPLE

16

SO307

&

&

B

?

?

&

ã

&

?

#

#

#

#

#

#

#

#

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

68

Œ œn
æ
>≥ Œ œ

≥
œ

>̇
Œ œ

≤

˙n >
˙
>

˙n
> >̇

˙n > >̇

Œ œœœœœn
n Œ œ

C

0
1
0
2
3

0

∑

œ>
œn > Œ œ œœ

˙n
> >̇

ƒ

ƒ

ƒ

ƒ

69

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

69˙ œ œ

2 3 2

69

æ

69

œ œ œ œ œ œ œ œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

P

p

P espress.

P

P

P

P

P

70

œ œ œ œ œfl œfl

œ œ œ œ œfl œfl

œ œ œ œ œ.> œ.>

œ œ œ œ œ̆ œ̆

œ œ œ œ œ̆ œ̆

˙ œœœ
˘ œœœ

˘Bmi

7 2
3
4

2
3
4

∑

œ œ œ œ œfl œfl

œœ œœ
œ
œ

œ
œ œœ

˘ œœ
˘

F

F

F

F

F

F

F

71

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

˙ œ œ

2 3 2

æ

œ œ œ œ œ œ œ œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

P

P

P

P

P

P

PSAMPLE

	 17

	 SO307

&

&

B

?

?

&

ã

&

?

##

##

##

##

##

##

##

##

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

72

œ œ œ œ œfl œfl

œ œ œ œ œ.> œfl

œ œ œ œ œ̆ œ̆

œ œ œ œ œ
fl

œ
fl

œ œ œ œ œ̆ œ̆

œ œ œ œ œ̆ œ̆

0 2 3 5 7
7

æ

œ œ œ œ œ.> œfl

œœ œœ œœ œœ
œ
œ
˘ œ

œ
˘

73

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

73

∑

73

∑
73

œ œ œ œ œ œ œ œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

74

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

˙ ˙
Emi9/B

wwww

2 0
0
0
2
2

∑

œ> œ œ œ œ œ œ œ

œœ
> œœ œœ œœ œœ œœ œœ œœ

F

75

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

wwww

Bmi

3
4
4
2

∑

œ œ œ œ œ œ œ œ

œœ œœ œœ œœ œœ œœ œœ œœ

p

p

p

p

p

p

pSAMPLE

18

SO307

&

&

B

?

?

&

ã

&

?

#

#

#

#

#

#

#

#

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

76

œ
≥

œ œ œ œ œ œ œ

œ
≥

œ œ œ œ œ œ œ

œn
≥

œ œ œ œ œ œ œ

œ≥ œ œ œ œ œ œ œ

œn ≥ œ œ œ œ œ œ œ

76

œn >
œ

.˙

3

2

3

76

Œ .
æ

76

œ œ œ œ œ œ œ œ

œœn œœ œœ œœ œœ œœ œœ œœ

P

P

P

P

P

P

p

P

x4

77

œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ

œœ œœ œœ œœ œœ œœ œœ œœ

Œ œ
≤
4 œ œ

www
Bmi

2
3
4

∑

œ œ œ œ œ œ œ œ

œœ œœ œœ œœ œœ œœ œœ œœ

p

div.

78

œn œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ

œn œ œ œ œ œ œ œ

œn 2 œ œ œ œ œ œ œ

œn œ œ œ œ œ œ œ

œn œn œn œ ˙
F

1
3

3
2

Œ .
æ

œœn œœ œœ œœ œœ œœ œœ œœ

œœnn œœ œœ œœ œœ œœ œœ œœ
F

P

F

F

F

F

F

unis.

F

79

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

w≥

79

wwwwww

Emi

0
0
0
2
2
0

79

Ó Œ
79

œœ œœ œœ œœ œœ œœ œœ œœ

œœ œœ œœ œœ œœ œœ œœ œœ

P

P

cresc.

cresc.

cresc.

cresc.

cresc.

cresc.

œ

SAMPLE

	 19

	 SO307

&

&

B

?

?

&

ã

&

?

##

##

##

##

##

##

##

##

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

Ÿ Ÿ~~~~~~~~~~~ Ÿ

80

œn 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

w

wwwww
n
Ami

0
1
2
2
0

Œ  Œ 

œœn œœ œœ œœ œœ œœ œœ œœ

œœ œœ œœ œœ œœ œœ œœ œœ

F

F

81œœn œœ œœ œœ œœ œœ œœ œœ

œ œ œ œ œ œ œ œ

œn œ œ œ œ œ œ œ

œœ œœ œœ œœ œœ œœ œœ œœ

w

wwww
nDmi

1
3
2
0

Œ   Œ

œœœn œœœ œœœ œœœ œœœ œœœ œœœ œœœ

œœ œœ œœ œœ œœ œœ œœ œœ

f

f

div.

f

f

f

f

f

f

L2

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

>̇≥
æ

œ≥ œ œ œ

œ
≤
> >̇

æ œ>
≥

82

wæ

2

82

.
æ

Œ

82

œœœ œœœ œœœ œœœ œœœ œœœ œœœ œœœ

œ> >̇ œ>

unis.

ç

ç

ç

ç

ç

ƒ

trem.

ƒ

ç

Wild!

Wild!

Wild!

Wild!

H2 83

œ œ œ œ
œ œ œ œ

œ œ œ œ
œ œ œ œ

œ œ œ œ
œ œ œ œ

˙
æ

œ≥ œ œ œ

œ >̇
æ œ>

≥

œ œ œ œ œ œ œ œ

0
0 2 0

0
0 2 0

Ó
æ

œœœ œœœ œœœ œœœ œœœ œœœ œœœ œœœ

œ >̇ œ>

f
˙ ˙SAMPLE

20

SO307

&

&

B

?

?

&

ã

&

?

##

##

##

##

##

##

##

##

1

2

Vla.

Cello

Str. Bass

Gtr.

S. Cym.

Pno.

Vlns.

Ÿ Ÿ

Ÿ Ÿ

84

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

wæ

wwæ

2
0

Œ œ Œ œ

œœ Œ œœ Œ

Œ
œœœ Œ

œœœ

f

85

w
≥

>
æ

w
≥

>
æ

w
≥
>
æ

w>
≥
æ

w>
≥
æ

85 jœœ>
‰ Œ Ó

2
0

85

Ó ˙
æ

85

∑

J
œœœ> ‰

œ
œ

˙
˙

fÍ

fÍ

fÍ

fÍ

fÍ

F

ƒ

trem.

psub.

86

wæ

wæ

wæ

w
æ

wæ

∑

˙
æ

∑

w
w

87

wæ

wæ

wæ

w
æ

wæ

Ó æ̇

2

˙
æ

˙
æ

∑

‘

p

88

.æ̇ Œ

.æ̇ Œ

.æ̇ Œ

.˙
æ Œ

.æ̇ Œ

.æ̇ Œ

Ó Œ œ

∑

˙
˙

œ
œ Œ

Ï

F

F

F

F

F

(w/stick)

F

89

œfl

≥
œfl

Œ Ó

œfl

≥
œfl

Œ Ó

œ̆
≥

œ.
> Œ Ó

œ̆
≥

œ̆ Œ Ó

œ
fl

≥
Œ Ó

œfl
Œ Ó

2

œ Œ Ó

œfl œfl
Œ Ó

œ
œfl

Œ Ó

Ï

Ï

Ï

Ï

Ï

Ï

(choke)

Ï

Ï°

SAMPLE

