

Pat Metheny/Lyle Mays
Metheny Dream
Themes from “*Letter From Home*” and “*First Circle*”
arranged for percussion ensemble
by James Ancona

“First Circle” by Pat Metheny and Lyle Mays © 1984 Pat-Meth Music Corp. (BMI), and Lyle Mays Inc. (BMI). This arrangement ©2002 by Pat Meth Music Corp./Lyle Mays Inc. Arrangement by James Ancona with permission from Pat Meth Music Corp. and Lyle Mays Inc. Arrangement published by Tapspace Publications LLC, Portland, OR. All Rights Reserved. International Copyright Secured.

“Letter From Home” by Pat Metheny, ©1991 Pat-Meth Music Corp. (BMI). This arrangement ©2002 by Pat Meth Music Corp. Arrangement by James Ancona with permission of Pat Meth Music Corp. Arrangement published by Tapspace Publications LLC, Portland, OR. All Rights Reserved. International Copyright Secured.

www.tapspace.com

Notice of Liability: Any duplication, adaptation, or arrangement of any text or composition contained herein requires the written consent of the copyright owner. No part of any composition contained herein may be photocopied or reproduced in any way without permission. Unauthorized uses are an infringement of the U.S. Copyright act and are punishable by law.

performance notes

This short medley contains themes from *Letter from Home* and *The First Circle* by Pat Metheny and Lyle Mays. I would recommend taking the tempo a touch slower than Metheny's recordings. This will allow the instruments played with soft mallets to "speak" a bit clearer. Performers should take the time to study the score so they thoroughly understand each other's roles. At this point the piece should be performed without a conductor. This collection was first performed by the Santa Clara Vanguard Percussion Ensemble and was choreographed by George Staib.

Crotale, Small Cabasa

2 octaves of crotales played with medium hard bell mallets, chimes played with chime hammers, and cabasa (preferably small).

Glockenspiel, Marimba

glockenspiel played with medium hard bell mallets, 4.3 octave marimba played with medium hard yarn.

Vibraphone 1

vibraphone played with medium hard cord mallets.

Vibraphone 2

vibraphone played with soft cord and medium hard cord mallets. This part can be doubled with an additional player.

(mallet dampening notation for vibes)

When this notation is encountered, mallet dampening is preferred. In this example, the "E" is dampened with one mallet, while the other mallet plays the "B".

Marimba 1

4.3 octave marimba played with soft, heavy yarn mallets and medium hard yarn mallets.

Marimba 2

4.3 octave marimba played with soft, heavy yarn mallets.

Timpani

5 timpani (preferably 20", 23", 26", 29", and 32") played with general mallets.

Percussion

sizzle cymbal, 16" and 18" suspended cymbals, ride cymbal (preferably a flat ride), mark tree, bongos, yarn mallets, sticks (with small bead for ride cymbal).

Roll Notation

The following roll styles are required in marimba parts, and are notated as follows:

Independent Roll
rolling with one hand
(i.e. 3-4-3-4-3-4 etc.)

Double Lateral Roll
combined double-lateral strokes
(i.e. 4-3-1-2 etc.)

Traditional Roll
alternating between hands
(i.e. RH, LH etc.)

Marimba Sticking

During measures 26-44, the marimbas are featured. All marimba players may refer to the enclosed sheet for suggested stickings.

Bongo Notation

In the Percussion part, the bongo sounds are notated as follows:

suggested setup

Level: Advanced
Duration: 3'20"

Metheny Dream

Themes from "Letter From Home" and "First Circle"

Pat Metheny/Lyle Mays
arranged by James Ancona

$\text{J} = 78$

CROTALES **SMALL CABASA**

GLOCKENSPIEL **MARIMBA**

VIBRAPHONE 1 MED-HARD CORD MALLETS
mp

VIBRAPHONE 2 SOFT CORD MALLETS
p

MARIMBA 1 SOFT HEAVY YARN MALLETS
p

MARIMBA 2 SOFT HEAVY YARN MALLETS
p

TIMPANI G.A.D.F#A GENERAL MALLETS
p

PERCUSSION SIZZLE CYMBAL (WITH FINGERS) **18° SUSPENDED**
pp

ACCEL. - - - - - **RIT.** - - - - -

6

Sample
Image

"First Circle" by Pat Metheny and Lyle Mays © 1984 Pat-Meth Music Corp. (BMI), and Lyle Mays Inc. (BMI). This arrangement ©2002 by permission from Pat Meth Music Corp. and Lyle Mays Inc. Arrangement published by Tapspace Publications LLC, Portland, OR. All Rights Reserved. Internationa

"Letter From Home" by Pat Metheny, ©1991 Pat-Meth Music Corp. (BMI). This arrangement ©2002 by Pat Meth Music Corp. Arranger published by Tapspace Publications LLC, Portland, OR. All Rights Reserved. Internationa

Metheny Dream – arr. Ancona

2

9 A TEMPO

CROT. MED-HARD BELL MALLETS

GLOCK. W/MED-HARD MALLETS

VIB. 1

VIB. 2

1

TO CHIMES

15

RITARD POCO A POCO —

Sample Image

Temp.

18" SUSPENDED WITH YARN L.V.

16" SUSPENDED WITH YARN L.V.

TSPCE-06

Metheny Dream – arr. Ancona

18 TO CROTALES CROTALES MOLTO RIT.

22 $\text{♩} = 160-172$

CROT. TO SMALL CABASA

GLOCK. TO MARIMBA 3
W/MED-HARD YARN MALLETS

VIB. 1

VIB. 2 TO MED-HARD CORD MALLETS

MAR. 1 TO MED-HARD YARN MALLETS

MAR. 2

TIMP.

PERC. SIZZLE CYMBAL (WITH FINGERS)

ppp

mp

pp

ppp

ppp

ppp

ppp

ppp

Sample Image

26

CROT.

GLOCK. (MARIMBA 3)

VIB. 1

VIB. 2

MAR. 2

TUBA

Sample Image

The musical score page 26 consists of six staves. The top staff is for the Crotal (CROT.). The second staff is for the Glockenspiel (GLOCK.) and Marimba 3, with dynamic markings 'mf' and 'p'. The third and fourth staves are for Vibraphone 1 (VIB. 1) and Vibraphone 2 (VIB. 2), both with dynamic markings 'f' and 'mp'. The fifth staff is for Maracas 2 (MAR. 2). The bottom staff is for Tuba and Bassoon, with a dynamic marking 'sub p'. The score features complex rhythmic patterns with various dynamics and performance instructions like 'mf', 'f', 'mp', 'p', 'sub p', and 'sforzando' marks. A large watermark of a person playing a guitar is visible on the left side of the page.

Metheny Dream – arr. Ancona

32

CROT.

TAP WITH FINGERS
> (CABASA)
mp

36 NORMAL (ESCAPE) (CABASA)

GLOCK. (MARIMBA 3)

VIB. 1

VIB. 2

MAR. 1

MAR. 2

TIMP.

PERC.

Sample Image

Metheny Dream – arr. Ancona

6

38

CROT.

(CABASA)

TO CROTALES

GLOCK.

(MARIMBA 3)

VIB. 1 { mp

VIB. 2 { mp

MAC. 2

mp

SIZZLE CYMBAL (WITH FINGERS)

TO RIDE CYMBAL

Sample
Image

TSPCE-06

Metheny Dream – arr. Ancona

45

CROT.

GLOCK. TO GLOCKENSPIEL

VIB. 1

VIB. 2

MAR. 1

MAR. 2

TIMP.

PERC.

Sample Image

Metheny Dream – arr. Ancona

8

51

CROT.

GLOCK.

VIB. 1

VIB. 2

Timp.

55

Sample Image

TSPCE-06

Metheny Dream – arr. Ancona

57

CROT.

GLOCK.

VIB. 1

VIB. 2

MAR. 1

MAR. 2

TIMP.

PERC.

Sample Image

Metheny Dream – arr. Ancona

10

62 MOLTO RIT.

CROT. ff

GLOCK. ff p

VIB. 1 ff mp

VIB. 2 ff mp

1 ff p NOTHING

MAR. 2 NOTHING

Temp. ff

Sample Image

DED WITH YARN L.V. ff p

*NOTE - MARIMBA 1 PLAYS TRADITIONAL ROLL, WHILE MARIMBA 2 PLAYS LATERAL ROLL. REFER TO PERFORMANCE NOTES FOR FURTHER EXPLANATION.

creativity in percussion™

www.tapspace.com