

John Hopkins, Jr. Arranged by Susan H. Day

We Three Kings Rule

2 The Arranger

Susan H. Day holds music degrees from Ithaca College and Columbia University, New York. She has taught strings at all grade levels in Colorado for over 30 years and is currently a string specialist with the Douglas County Schools. Her award winning groups were chosen to perform seven times at state and national conventions. In 2000, she received the "Outstanding Teacher of the Year" Award from the American String Teachers Association (ASTA) of Colorado. Besides teaching, she is a composer, arranger, clinician, guest conductor, and violinist with the Arapahoe Philharmonic.

With over 70 original, published, educational string works, including several commissions to her credit, Ms. Day's music is performed internationally and throughout the U.S. including over a dozen performances at the prestigious Midwest Clinic. She was the winner of the 1997 ASTA Composition Contest for her string bass duet, titled *Bass-ic Blues for Two* recorded by master bassist, Gary Karr. Ms. Day was the two-time winner (2006, *Tango d'Amour* and 2011

Tango Mysterioso) of the Texas Orchestra Directors Association (TODA) Composition Contest and the 2008 winner of the ASTA sponsored Merle J. Isaac Composition Contest (*Shores of Ireland*). Many of her works are honored as "Editor's Choice" selections with J.W. Pepper.

Ms. Day was Composer-in-Residence at the 2015 Ohio State University Summer String Teachers Workshop, and has recently presented sessions in Colorado, Arizona, Florida and the 2018 ASTA National Convention in Atlanta. She was the 2017 LISFA (Long Island String Festival Association) guest conductor/composer.

Among her many awards, she received the Colorado Music Educators Association (CMEA) 25 Year Service Award, 6 Board of Education Awards, several ASCAP Plus Awards, and the 2016 Lifetime Service Award from ASTA of Colorado. In 2008 Ms. Day was inducted into the CMEA Hall of Fame. She is a member of CMEA, ASTA, NAfME, and ASCAP.

The Arrangement

The Christmas carol, **We Three Kings**, was originally composed by John Henry Hopkins, Jr. in 1857. An American church deacon and music teacher from Pennsylvania, he wrote this piece (music and lyrics) for a special Christmas pageant being held at his seminary. **We Three Kings** was the first Christmas carol written in the United States to achieve widespread popularity. It was published in several carol collections and later in many church hymnals representing different denominations.

Today, a vast variety of arrangements exist due to its sustained popularity worldwide. Ms. Day's arrangement takes the song in an engaging direction by putting the music into $\frac{4}{4}$ time, then transitioning to $\frac{3}{4}$ time. The colorful writing for strings gives it a distinctly beautiful, yet slightly haunting flair, especially with the added harmonics found in the 1st Violin part.

Instrumentation List (Set C)

8 – Ist Violin

8 – 2nd Violin

5 – Viola

5 - Cello

5 – String Bass

I - 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.

We Three Kings Rule

Full Conductor Score Approx. performance time—3:10

John Hopkins, Jr. Arranged by Susan H. Day

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.

Neil A. Kjos Music Company, Publisher • San Diego, CA • www.kjos.com

Credit: The jacket and score photograph was taken at Robertson & Sons Violin Shop, Inc., Albuquerque, NM. For more information about their services, visit: www.robertsonviolins.com.

