

TIMOTHY MAHR

GF Redux: “It’s Yours”

the third movement of
A JACK STAMP SUITE

About the Composer

Timothy Mahr is a well-known and highly acclaimed composer, conductor and clinician throughout the United States, Canada, Mexico, Japan, Singapore, Thailand, and Norway. He is currently Professor of Music at St. Olaf College, where he conducts the St. Olaf Band and teaches classes in conducting, composition, and music education. He also serves as the conductor of the Minnesota Symphonic Winds, a 2009 recipient of the Sudler Silver Scroll Award from the John Philip Sousa Foundation, and is Past-President of the North Central Division of the College Band Directors National Association. His conducting career began in Milaca, Minnesota, as an Instrumental Music teacher at Milaca High School. He was Director of Bands at the University of Minnesota, Duluth, for ten years and was

the founder and conductor of the community-based Twin Ports Wind Ensemble. Mahr graduated from St. Olaf College in Northfield, Minnesota, with a Bachelor of Music Degree in Theory and Composition and a Bachelor of Arts Degree in Music Education. He completed his Masters Degree in Trombone Performance and earned his Doctor of Musical Arts Degree in Instrumental Conducting from The University of Iowa.

Mahr was the first recipient of the American Bandmasters Association Commissioning Project and continues to receive commissions nationally. Notable commissions include works for the Music Educators National Conference and the United States Air Force Band. A former member of the National Band Association Board of Directors, Mahr was elected to membership in the American Bandmasters Association in 1993. He was awarded the ABA/Ostwald Award in 1991, and has been the recipient of grants from Meet the Composer and the American Composers Forum as well as the National Band Association's "Citation of Excellence."

Mahr's works have been performed at Lincoln Center and Carnegie Hall, the Midwest Clinic, the Music Educators National Conference, national conventions of the American Bandmasters Association and the College Band Directors National Association, and numerous state and regional conventions. Many of his works have been broadcast on the Minnesota Public Radio network. Recent recordings can be found on the Sony, Citadel, Crest, Mark, Cafua, and St. Olaf Records labels.

Other concert band works by Timothy Mahr published by the Neil A. Kjos Music Company include

Appalachian Folk Dream
Argentum
Blue Sky Day
Climb the Castle Walls
Daydream
Diamond Celebration
Dig Down Deep
Endurance
Everyday Hero
Fanfare and Grand March
Fantasia in G

Flourish
Heroic Valor
Hey!
Honoris Causa
Hymn and Celebration
Imagine, if you will...
Immigrant Dreams
Inaugural Dances
Imprints
Into the Air!

A Mighty March
Mourning Dances
Noble Element
Prime, Promise, and Progress
A Quiet Place to Think
sol solator
Spirits Ablaze
Spring Divertimento
The View from the Mountaintop
When I Close my Eyes, I See Dancers

Additionally, Mahr has co-composed works for young band published by the Neil A. Kjos Company with his daughters Jenna Mahr (*Bridge Square March*, *Uncle Lumpy's Garage*) and Hannah Mahr (*Heroic Rhapsody*, *Dauntless*).

About the Composition

This short work is my contribution to the *Jack Stamp Suite*, a larger work cobbled of Jack's friends to honor an exemplary teacher upon his retirement. With this piece, I enjoyed taking a new look at the materials found in Jack's seminal early work, *Gavorkna Fanfare*, manipulating them in a way that might hopefully enjoy anew the breath of fresh energy that this Stamp composition was to the band repertory when it first gained popularity. At that time, Jack's piece was featured immediately before my own *Imprints* on our publisher's demo recording. The two works were mysteriously and inextricably linked by a huge tam-tam hit, a musical moment that didn't belong to either of our works. We've enjoyed relating the story ever since of a phone call between us that found each of us asking the question, "Was that yours?" This new work is my way of handing it off to him.

—Timothy Mahr

The movements of *A Jack Stamp Suite* may be performed separately. In the concert program, please list the title as:

GF Redux: "It's Yours" from A Jack Stamp Suite, composed by Timothy Mahr.

When performing the Suite in its entirety, the program listing should read:

A Jack Stamp Suite

- I. *"Ankrovag" Fanfare*, composed by Bruce Yurko
- II. *Romanza*, composed by Mark Camphouse
- III. *GF Redux: "It's Yours"*, composed by Timothy Mahr
- IV. *The Water Is Wide*, composed by Timothy Broege
- V. *Stamp*, composed by Andrew Boysen Jr.

Instrumentation List

2 – Piccolo	3 – 1st B♭ Trumpet	2 – Percussion I:
2 – 1st Flute	3 – 2nd B♭ Trumpet	Marimba
2 – 2nd Flute	3 – 3rd B♭ Trumpet	Orchestra Bells
2 – 1st Oboe	2 – 1st F Horn	Vibraphone
2 – 2nd Oboe	2 – 2nd F Horn	2 – Percussion II:
1 – E♭ Clarinet	2 – 3rd F Horn	Xylophone
3 – 1st B♭ Clarinet	2 – 4th F Horn	2 – Percussion III (two players):
3 – 2nd B♭ Clarinet	3 – 1st Trombone	Tam-tam
3 – 3rd B♭ Clarinet	3 – 2nd Trombone	Sleigh Bells
2 – B♭ Bass Clarinet	3 – Bass Trombone	Crash Cymbals
3 – Bassoons	2 – Euphonium	2 – Percussion IV (two players):
2 – B♭ Soprano Saxophone	2 – Euphonium TC	Triangle
2 – E♭ Alto Saxophone	4 – Tuba	Snare Drum
2 – B♭ Tenor Saxophone	1 – Piano	Anvil, Bass Drum
2 – E♭ Baritone Saxophone	1 – Timpani (4 drums)	1 – Full Conductor Score

Approximate performance time—1:00

Additional scores and parts are available.

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

A JACK STAMP SUITE

III. GF Redux: "It's Yours"

Approx. performance time—1:00

Timothy Mahr
(BMI)

Allegro alla Stamp (♩ = 136)

4

Piccolo

1

Flutes

2

Oboes

1

2

E♭ Clarinet

1

B♭ Clarinets

2

3

B♭ Bass Clarinet

Bassoons

B♭ Soprano Saxophone

E♭ Alto Saxophone

B♭ Tenor Saxophone

E♭ Baritone Saxophone

4

B♭ Trumpets

1

2

3

F Horns

1

2

3

4

Trombones

1

2

Bass

Euphonium

Tuba

String Bass

Piano

4

Allegro alla Stamp (♩ = 136)

Timpani

Percussion I:

Marimba

Orchestra Bells

Vibraphone

Percussion II:

Xylophone

Percussion III:

(Two Players)

Tam-tam

Sleigh Bells

Crash Cymbals

Percussion IV:

(Two Players)

Triangle, Snare Drum

Anvil, Bass Drum

Str. Mute

a2

f

ff

mp

pp

mp

5 6 7 8

Picc.

1 Flutes

2

Obs. 1

2

E♭ Cl.

1 B♭ Cls.

2

3

B♭ B. Cl.

Bsns.

B♭ S. Sax.

E♭ A. Sax.

B♭ T. Sax.

E♭ B. Sax.

1 B♭ Tpts.

2

3

1 F Hns.

2

3

4

1 Trbs.

2

Bass

Euph.

Tuba

Str. Bass

Pno.

8

Timp.

Mar.

Xyl.

T-Tam.

Anvil

S.D.

B.D.

9 10 11 12

Picc.

1 Flutes

2

Obs. 1

2

E♭ Cl.

1 B♭ Cls.

2

3

B♭ B. Cl.

Bsns. *div.* *f* *unis.* *mf*

B♭ S. Sax. *mf*

E♭ A. Sax. *mf*

B♭ T. Sax. *mf*

E♭ B. Sax. *f* *mf*

1 B♭ Tpts. *2. div.*

2

3

1 F Hns.

2

3

4

1 Trbs.

2

Bass

Euph. *f*

Tuba *f*

Str. Bass *pizz.* *f*

Pno.

Timp.

Mar.

Xyl.

Slgh. Bells

Anvil

S.D.

B.D.

13 14 15 16

Picc. *div.*

1 Flutes *div.* *p*

2 *p*

Obs. 1

2

E♭ Cl. *div.*

1 B♭ Cls. *p*

2 *p*

3

B♭ B. Cl. *f*

Bsns.

B♭ S. Sax.

E♭ A. Sax.

B♭ T. Sax.

E♭ B. Sax. *f*

14

1 B♭ Tpts. *f*

2 *f*

3

1 F Hns. *f* *a2*

2 *f* *a2*

3 *f* *a2*

4

1 Trbs. *f*

2 *f*

Bass *f*

Euph. *f*

Tuba *f*

Str. Bass *f* *arco*

Pno.

14

Timp.

Bells *mp*

Xyl. *f*

Slgh. Bells *mp*

Anvil

S.D.

B.D.

21 22 23 24

Picc. *mf*

1 *uniss.*

Flutes 2 *mf*

Obs. 1 2 *mf*

E♭ Cl. *f*

B♭ Cls. 1 2 3 *mf*

B♭ B. Cl. *mf*

Bsns. *div.* *f*

B♭ S. Sax. *mf*

E♭ A. Sax. *mf*

B♭ T. Sax. *mf*

E♭ B. Sax. *mf*

22 Open

B♭ Tpts. 1 *f*

2 3 *2. uniss.* *f*

F Hns. 1 2 3 4

Trbs. 1 2

Bass

Euph. *f*

Tuba *f*

Str. Bass *f*

Pno. *mf*

22

Timp.

Mar. *Marimba* *f*

Xyl. *f*

C. Cyms. *f*

Anvil *f*

S.D. *f*

B.D. *f*

25 26 27 28

Picc.

1 Flutes

2

Obs. 1

2

E♭ Cl.

1 B♭ Cls.

2

3

B♭ B. Cl.

Bsns. *unis.* *mf*

B♭ S. Sax.

E♭ A. Sax.

B♭ T. Sax.

E♭ B. Sax.

1 B♭ Tpts.

2 *2. unis.*

3

1 F Hns.

2

3

4

1 Trbs.

2

Bass

Euph.

Tuba

Str. Bass

Pno.

28

Timp.

Mar.

Xyl.

C. Cyms.

Anvil

S.D.

B.D.

Crash Cymbals

mf *f* *ff*

f

Picc.

Flutes

Obs.

E♭ Cl.

B♭ Cls.

B♭ B. Cl.

Bsns.

B♭ S. Sax.

E♭ A. Sax.

B♭ T. Sax.

E♭ B. Sax.

B♭ Tppts.

F Hns.

Trbs.

Bass

Euph.

Tuba

Str. Bass

Pno.

Timp.

Vib.

Xyl.

C. Cyms.

T-Tam.

S.D.

B.D.

Kjos Music's Guide to © Copyright

Composers rely on the income that their compositions generate, and it is the job of the copyright holder to protect the work from infringement. Copyright laws can be pretty tricky to navigate, so here are a few helpful tips to guide you through the process.

Adjudicator Copies

During contest and festival season, the majority of the inquiries we receive concern making photocopies of scores to meet specific requirements for the judges at a festival.

If you're performing a concert selection out of one of our method books (*Tradition of Excellence*, *String Basics: Steps to Success*, *First Place for Jazz*, among others), permission may already be given to make the necessary photocopies for judges at these festivals. Please refer to the notices printed in the teacher score on the specific piece.

If a student is performing a solo from one of the method books listed above, permission is already given. In addition, a photocopy may be given to the accompanist.

Extra scores for our band and string repertoire (*Beginning BandWorks*, *BandWorks*, *Conservatory Editions*, *StringTracks*, and *Steps to Successful Literature*, among others) are available for purchase from your favorite music dealer. If you're performing a work from a series that's not listed above, please contact us for permission.

Making an Audio or Video Recording

A license is required any time you make an audio or video recording of a copyrighted work. Audio recordings are compulsory, meaning we can't deny your request; you just need to apply for the Mechanical License and pay the royalty. The royalty rate is set by the Library of Congress. For current rates, please visit www.copyright.gov.

The license to make a video of a performance, known as a Synchronization License, is not compulsory. Permission must be obtained from the copyright holder before distributing any copies, regardless if they are being sold or given away for free.

Arranging for Marching Band or Another Ensemble

We're pleased to grant licenses to make a marching band (or other) arrangement of one of our concert works. However, permission is required before work can begin, and there are a few works whose composers have indicated that they do not want their compositions to be altered. Please contact us to make sure the piece you're interested in is available for licensing.

If you're planning to play the original piece without **any** alterations or additions, then a license isn't needed. However, for example, if you're rewriting the brass parts for marching instruments (mellophones, bugles), or adding marching percussion, or making cuts, adding repeats, or creating a medley with another composition, a license is required.

What If I Want To ... ?

If you'd like to use a composition in **any** other way, please contact us and we would be glad to advise you.

Contest and festival season is a busy time for our Copyright Office. Please contact us at least **three weeks** before your concert date so that we may help you in time. Please visit www.kjos.com and click on the Licensing tab to find out more information or to submit a license request.

We're so pleased that you've chosen to perform one of our pieces! We appreciate your support and we want to make the licensing process as easy as possible for you.

