
Conductors, rendering any “STORM” work have the composer/copyright holder’s permission to photocopy the
Score & Parts for the sole and specific use of their students and/or musicians residing in the organization which
invested in an original copy of the work from STORMWORKS®.  Reproduction, arranging, transcribing or
excerpting for any other purpose, including transport to another location or organization is prohibited by law.
Music which has been purchased in the Digital Form may be printed with all rules pertaining to printed Music still
in effect.   All Rights Reserved.  International Copyright Secured.  Stephen Melillo is a member of ASCAP.

© Stephen Melillo/STORMWORKS®  2nd & 3rd Millennium
steve@stormworld.com          www.stormworld.com

#874 at 6:33 for Band M3 by © Stephen Melillo IGNA 12 October 1999

A Sending is Jointly Commissioned

...by
The Davis Middle School 8th Grade Band, In Honor of Billy Rabold 1986-1999

... and by
The Eureka High School Band

Todd Stalter, Director
In loving memory of Lindsey Ann Hambleton and in jubilation of her conquest of life’s storms.

... and for
The Spencer Middle School 8th Grade Band by The Spencer Band Boosters, Spencer, Iowa


STEPHEN MELILLO, COMPOSER

STORMWORLD.COM

Dear Conductor... Thank you for believing in, and investing in the body of work called STORMWORKS.  Once you’ve 
tasted the possibilities and experienced the reactions from your students and audiences, a large body of interrelated work 
awaits you. If you’ve invested in the whole package or Suite...  Bravo.  It was the best way to go.  The STORMSite at 
www.stormworld.com provides up-to-date info on all that is happening with STORMWORKS®.  Thanks so much for 
championing this Music and Godspeed in the journeys ahead.

SYSTEM REQUIREMENTS

One wouldn’t think of buying software without having the appropriate hardware. With this same common-sense thinking, 
conductors rendering “Storm” Works should be properly equipped.

In the Band of the 3rd Millennium, the orchestration employed in the body of work called Stormworks, we fi nd the 
standard wind and percussion ensemble augmented by the use of 2 synthesizers.  A seemingly innocent leap, it is replete 
with functionality.  The generic sounds ascribed to the synthesizers are: PAD Bass, (sometimes Piano and/or Chorus) 
and Harp. Comments about the types of sounds and manner of interpreting the varied notation may be found in the Brief 
Intro to the Music of Stephen Melillo... with FAQs residing on the STORMSite at stormworld.com.

In 1980, the cost for such an undertaking was signifi cant. Now, for a cost-effective, multi-useful investment, your 
program can be readily equipped.  Of course, this is only if you are completely un-equipped right now! Most music 
programs will have at least one student who owns a synthesizer, or at least knows someone who does.  In the early 1980s, 
I was able to recruit a great number of students simply by suggesting that there was a place for them in the “electronics” 
section!  I invite you, now with Music that calls for it, to be champions of a wider and fuller Music Education.

On the STORMWORKS CDs, you will hear how these sounds, placed in a stereo fi eld around the band... as in the 
diagram on the seating chart page... enhances the overtone hierarchy and resonance of the band while remaining 
somewhat “traditional” in its orchestral usage.  Two speakers, lying fl at on the fl oor, should be placed so that the sound 
is directed back into the ensemble.

As we approach all of the new tomorrows, students need to play Music, that while serving the cause and purpose of 
Music Education, excites them... Music which sonically competes with the inundation of supremely produced sounds 
they hear in their every day lives.

A vast variety of interrelated and graduated pieces as well as accompanying Teaching Tools await you.

Now, as always, it’s up to you.  Only you can be the guide your students need, and only you can deliver this Music to that 
limitless realm we refer to as Music.  To that Quest, noble and honorable, Godspeed!

∕¤‹›

Stephen Melillo, Composer

Conductors, rendering any “STORM” work have the composer/copyright holder’s permission to 
photocopy the Score & Parts for the sole and specifi c use of their students and/or musicians 
residing in the organization which invested in an original copy of the work from STORMWORKS®.  
Reproduction, arranging, transcribing or excerpting for any other purpose, including transport 
to another location or organization is prohibited by law.  Music which has been purchased in the 
Digital Form may be printed with all rules pertaining to printed Music still in effect.   All Rights 
Reserved.  International Copyright Secured.  Stephen Melillo is a member of ASCAP.

© Stephen Melillo/STORMWORKS®  2nd & 3rd Millennium
www.stormworld.com


A Sending
#874 at 6:33 for Band M3

by © Stephen Melillo IGNA 12 October 1999

A Sending is Jointly Commissioned
...by

The Davis Middle School 8th Grade Band
In Honor of Billy Rabold 1986-1999

... and by
The Eureka High School Band

Todd Stalter, Director
In loving memory of Lindsey Ann Hambleton

and in jubilation of her conquest of life’s storms.

... and for
The Spencer Middle School 8th Grade Band

by The Spencer Band Boosters, Spencer, Iowa

TECHNICAL

This piece is technically a Grade 3.  Later, I will present an option for changing the work into a Grade 2 or 2+ work.  But, some suggestions may help

even younger students get some of the seemingly difficult.  Please remember that the kids come first.  This piece is written to serve them.

The 3rd Clarinets and the Bass Clarinet stay below the break.  The French Horns go to their “F”, but they have the option of taking things down an

octave.  Despite the parameters, there is great urgency for the mixing of colours and the ever-present demand on the players to intone beautiful

intervals and tune to each other with warm and rich sounds.  For those who have utilized the Function Chorales, there are a number of preparatory

exercises.  By playing in Concert Eb: 1-7-6-5-4-3-2-1, we establish the “key”.  By then playing 1-7-6-b6-5-4-b3-2-1, the kids will become acquainted

with the notes Gb and Cb which appear in the piece.  At m64, we modulate to F, and you may want to incorporate that into the “warm-up” as well.

There’s nothing so ominous about a Gb or a Cb... two more notes to understand and learn.  Approach the piece in that way.  Look at its vocabulary,

determine the notes the kids will need to know, troubleshoot first and then enjoy the piece.  Remember my favorite quote from Abraham Lincoln.  “If

I had 8 hours to chop down a tree, I’d spend six sharpening the axe.”

The Chinese say, “In clear water, little fish have no place to hide.”  In many ways, younger bands play much more “difficult” Music.  The challenge

of Tuning and Intoning becomes apparent in works such as this.  This piece will provide great opportunity to explore blending and mixing, and tuning

and colouring.... all within the reach of “younger” players.

The Chorus (synth) part is meant for an off-stage choir... a very chilling, distant effect.  If a choir, singing an open “Ah” syllable is not available, then

feel free to play the part on a synthesizer set to an appropriate vocal patch.  If you do not have the additional synth or player, I have prepared a

combined PAD Bass, Chorus Part which can be played on one keyboard with a SPLIT Keyboard Function in effect.

At m69, I felt compelled to compose Music which pushed the work to a Grade 3... maybe higher.  Here are some options, which of course, are

dependent upon your situation and those teaching concepts you may wish to employ with your students.

1.  Learn double-tonguing.  Because the phrase is in nice short bursts, it lends itself to being a good introduction to double-tonguing.

2.  Change the rhythm to either:

1/8th - 2-Sixteenths... (instead of 1/8th- 4 Thirty-Seconds) or 1/8 - 3 Triplet Sixteenths. (Make sure to imitate this change in the Snare Drum as well.)

3.  Cut the section completely, thereby bringing the work back to a Grade 2-2+ with optional 8vb’s as desired.

The Cut also has 2 options:  m64 to m74... or m69 to m74.  I would prefer the m64 to m74 cut, but I defer to you and your situation.

Please see “Brief Intro”.  As always the PAD Bass and Harp parts are vital new colours in Music for Band of the 3rd Millennium.

MUSICAL

Even with the forces of a professional Symphony Orchestra, I would be hard-pressed to offer a meaningful tribute to what it feels like to lose someone.

This work was composed for those individuals who must carry on in spite of their loss.  It is a wish for safe journey.  My offering is small and humble.

I hope that in a quiet way, you will recognize it in this way...  The piece is a reminder that so many people want the best for you.  I know that the

greatest challenge resides within you and you alone.  I hope that this simple work, composed for young musicians, will... if even in the smallest of

ways... ease that challenge with the Light of Hope.

Godspeed.

⁄¤‹›


&

b

b

b

4

4

1

mm@62 from Nothing...

2

3 4 5 6

&

b

b

b

4

4

&

b

b

b

4

4

?
b

b

b

4

4

&

b
4

4

&

b
4

4

&

b
4

4

&

b
4

4

&

4

4

&

4

4

&

b
4

4

&

4

4

&

b

b
4

4

&

b

b
4

4

&

b

b
4

4

&

b
4

4

&

b
4

4

&

b
4

4

?
b

b

b

4

4

?
b

b

b

4

4

?
b

b

b

4

4

?
b

b

b

4

4

&

b

b

b

4

4

÷
b

b

b

4

4

&

b

b

b

4

4

?
b

b

b

4

4

?
b

b

b

4

4

&

b

b

b

4

4

&

b

b

b

4

4

/
b

b

b

4

4

/
b

b

b

4

4

÷
b

b

b

4

4

Snare Drum 
(Deep)

Wind Chimes
Crash Cymbal

Bass Drum

Suspended Cymbal
Large TAM

Chimes

Harp

Piano

Clarinet 3

A Sending... by © Stephen Melillo IGNA 1999 ...   Page 1...   

Orch Bells

Chorus (synth)

PAD Bass

Euph

Oboe

Timpani

Tuba

Tbone 2

Tbone 1

Trumpet 3

Trumpet 2

Trumpet 1

Horn 3

Horn 2

Horn 1

Bari Sax

Tenor

Alto 2

Alto 1

Bass Clar

Clarinet 2

Clarinet 1

Bassoon

Flute 2

Flute 1 ∑

∑

∑

∑

∑

∑

w 

æ 

w 
æ 

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

w 

w 

_ 

p 

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

¿ _ ¿ ¿ _ 
¿ 

p 

¿ 
¿ ¿ 

¿ 

∑

œ 

p 

œ 
Œ Œ Ó Ó 

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

w 

w 

_ 

œ 

œ 

_ 

° 

œ 

œ 

_ n œ 

œ n 

œ 

œ 

p 

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 

∑

∑

∑

∑

∑

∑

∑

∑

∑

¿ _ 

œ 

f 

¿ ¿ _ 

Œ 

¿ 

P 

¿ 

œ 

¿ 

œ 

¿ 

Œ 

¿ 

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

w 

w 

_ 

‘ 

∑

œ 

f 

> 

Œ œ 

> 

œ 

> 

Œ 

∑

∑

œ 

f 

> 
Œ œ 

> 
œ 
> 

Œ 

∑

∑

∑

∑

œ 

¿ _ 

œ 

¿ 

Œ 

¿ _ 
¿ 

Ó 

¿ 
¿ ¿ 

¿ 

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

œ 

œ œ 

œ 

F

˙ 

œ œ œ œ 

F

˙ 

œ 

F 

œ œ 

œ ˙ 

œ _ 

F 

œ _ œ _ œ _ ˙ _ 

w 

w 

p 

w 

w 

_ 

‘ 

∑

œ 

v 

œ 

v 

Œ Ó 

∑

∑

œ 
> 

œ 
> 

Œ Ó 

∑

∑

∑

∑

œ 

¿ _ 

œ œ œ 

¿ 

Œ 

¿ _ 
¿ 

Ó 

¿ 
¿ ¿ 

¿ 

£

∑

Ó 
˙ 

æ 

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

w 

w 

w 

w _ 

w 

w 

w 

w 

_ 

P 

‘ 

∑

œ œ œ œ 

^ 

Œ ˙ 

æ 

£

∑

∑

œ œ œ œ 
> 

Œ Ó 
£

∑

∑

∑

∑

œ 

¿ _ ¿ 

Œ 

¿ _ 
¿ 

œ 

¿ 

œ 

¿ 

Œ 

¿ 
¿ 

∑

œ 
Œ 

P 

Ó 

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

w 

w 

w 

w 

_ 

‘ 

∑

œ 

> 

Œ œ 

> 

œ 

> 

Œ 

œ 

F 

œ ˙ . 

∑

œ 
> 

Œ œ 
> 

œ 
> 

Œ  

l l l l l l l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l l l l l l l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l l l l l l l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l l l l l l l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l l l l l l l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l l l l l l l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l l l l l l l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l l l l l l l

l

l

l

l l l l l l l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l l l l l l

l

l

l

l

l

l l l l l l

l

l

l

l l l l l l

£

£

£


