

THIS SCORE IS FOR PRIVATE PERUSAL. ENJOY & GODSPEED! ANY OTHER PRINTING, EXCERPTING, IMITATING, SCREEN-SHOOTING OR PHOTOCOPYING, OR USE BY ANY OTHER ORGANIZATION OF THE PARTS OR SCORE IS NOT LEGAL.

STEPHEN MELILLO
COMPOSER
COVER ART BY
SPENCER MELILLO

Lullaby

for

World Ensemble™ of the 3rd Millennium

#1035 in 3:33 - 4:00

by © Stephen Melillo IGNA 10 May 2012, 2nd & 3rd Millennium

Commissioned in Concert by

**The Caston Comet Band
Fulton, Indiana
James Byrn, Director**

**Mt. Pleasant High School Music Department
Jim DePriest, Director of Instrumental Music
Philip Schroetter, Director of Choral Music**

What is meant by “World Ensemble?”

This work allows for Music-making in many varied combinations and possibilities.

Chorus
String Orchestra
American & European Band
Symphony Orchestra
Chorus & Band
Chorus & Orchestra
Brass Ensemble
Woodwind Ensemble
etc., and...

Any Combination of forces at your disposal, or brought together for special concert events. You are as much part of the Orchestration as I am. During rehearsals, you can decide what Soloists will be featured, which sections or sub-ensembles to highlight. Much is possible! Enjoy & Godspeed! S

Musical Thought

A Mom... a Dad, sings to their Child, now a Soldier serving in some distant land.

Technical

Lows are lows. The highs, reaching. Though optional *8vas* and *8vbs* are written into the Parts, you can always have student Musicians alter octaves whenever needed. As long as “Music” is being made the “notes” are secondary. Even professional players will be challenged to play with perfect tuning and intonation, the **starting points** from which the Music *might* one day hopefully flow.

Can such a small work be “monumental?” Find out. That you may give birth to the Music in these simple notes, and therefore the message and depiction of the parent thinking such thoughts across the seas... I wish you Godspeed! S

A BRIEF INTRO TO MUSIC BY STEPHEN MELILLO

Dynamics are exaggerated by stressing the quieter markings. Crescendo markings which do not indicate a "starting" volume level should be considered as starting from "**nothing**." Follow line shapes *dynamically*. As a general statement... What opens up in terms of interval should also open up in terms of faster air and bow.

A crescendo has a different correlation to time as it expands to a destination or "arrival" point in **STORM Music**. The picture below, better illustrates the effect, which to ensure a great rendering, must be felt and not merely executed. From Silence, stay to the lower portion of the slope longer... pushing the dynamic effect closer to the end or destination point. Percussionists should further exaggerate this effect, allowing the winds to remain transparent, staying out of the crescendo until the very last moments. Non-pitched percussionists and people playing repeated notes under lines that rise and fall must do their best to listen and swell appropriately. The result should be a continuous succession of rising and falling, swelling and building. *The dynamic architecture is the Music.*

INTENDED ACCENTS are often the result of the way the rhythms are grouped. These are rendered automatically and it saves the eye the additional burden of seeing accent markings above every note. Unless marked to the contrary, usually with tenuto markings, syncopated rhythms automatically receive a lift, a separation, an accent. A tuplet figure in music in 2s is syncopated, therefore, stressed and separated. A duplet figure in music in 3s is syncopated, therefore stressed and separated.

This marking: , in all of the "storm" Music, means that the note should have a weighted, symphonic accent. Imagine a full downbow swiped across the string. A *swipe* is the best way I can explain it... It is not necessarily short and it is much more like a jazz style notation... "AAHT!"

A conductor viewing the score may find an A Major chord, for example, spelled **vertically** as A, Db, E. Please understand that the Music is conceived in a horizontal manner. Notes and enharmonics are chosen based on, more times than not, what the Musician will read. The **HARP**, electronic or not, the **PIANO**, electronic or not and the **PAD BASS** must be mixed into the ensemble

Angle the parabolically positioned speakers, back through the ensemble and toward the keyboardists. This allows for warmth of sound and proper mixing. Dependent upon numbers, the Flutes and Clarinets become interchangeable. I have found that for "younger" groups, the flutist's posture is better when staged in reverse of the diagram. *This* diagram represents the *optimum* ensemble. Since I myself have hardly ever had such an ensemble, rest assured that the Music will work in a variety of "*in-the-trenches*" realities. One thing not revealed in the diagram, but which is of paramount importance, is *space*. I usually allow for **12-feet of space** between the Horns and the Trumpets. I often stage the Horns in the center, and with great space in back of them. This opens the entire Brass Arc. By example, in a group of **36 Musicians** recording the **Chapter 2 CD**, there was **65-feet** of space of between the Conductor and the Timpanist. Of course such spacing is not always possible, BUT, I maintain that you have yet to fully explore the *Sonic-scape* & possibilities of this idiom until you experiment with *space*. Godspeed! S

as any acoustic instrument would be. Simply think of these sounds as **REAL** and *beautiful* and capable of orchestral dimension. A new world of colour and student involvement awaits those who will patiently explore the wind and percussion ensemble of the 3rd Millennium. Please see my Seating Chart for placement and visit **STORMWORLD** for more.

HARP notation is written for a one-staved harp, intended to be played on a synth. Therefore, the Musician should be aware of how to respond to harp notation. A **7-note** figure with a harp-like graphic notation represents a glissando across the keyboard. Do not exceed C5 as this will sound uncharacteristic. Glissandi only occur across the **white** keys, a strategy which allows for all ages to create sounds more often associated with the Orchestra. Fast rhythmic figures are designed to work as tremolos between the two hands. The faster written rhythms, sextuplets or 32nd notes are not to be read precisely, but as splashes of colour and rendered in a *harp-like* manner.

Percussion of Choice: One 18" Medium-Thin and one 16" Paper-Thin Zildjian Suspended Cymbals, one 22" Medium-Heavy German Symphonic Zildjian Crash, one Tambourine with German Silver Jingles, one Piccolo Snare, tightly tuned with coated batter head, Deagan Silver Chimes, Large Orchestral Bass Drum, and of course, the highest possible quality of Timpani. The designation "Glockenspiel" always means "Orchestra Bells".

As always, there is a tremendous dichotomy in the Music I write, a duality that at one moment demands exact, relentless, unyielding pulse... and then suddenly calls upon the sensitive breath-like phrasing of an insightful Conductor. To your sensitive vision, I leave these languid moments... those whispers which, indeed, are the essence... and the very reason for everything else.

Godspeed.

© STORMWORKS COPYRIGHT NOTICE FOR SCORE & PARTS

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.

Lullaby

by Johannes Brahms
arranged as #1039 for World Ensemble
by © STEPHEN MELILLO
IGNA 10 MAY 2012, 2-3 Millennium
ASCAP

The Dream Before Sleep mm=48

THIS SCORE IS FOR PRIVATE PERUSAL. ENJOY & GODSPEED! ANY OTHER PRINTING, EXCERPTING, IMITATING, SCREEN-SHOOTING OR PHOTOCOPYING, OR USE BY ANY OTHER ORGANIZATION OF THE PARTS OR SCORE IS NOT LEGAL.

9 10 11 12 13 14 15 16 17

a2 a2 1. 1. 2. 1. opt. Solo All a2

bless-ings. If you sleep, should you Dream - Let the world just fade away - I real-ly don't -- know where you are, in a place all too
bless-ings. If you sleep, should you Dream - world fade 3 a way - don't know where you are, place all too

Flute 1-2-3 a3 a2 3. a2 a3

Oboe 1-2 mp a2 a2 a2

Bassoon 1-2 a2 a2 mp a2

Clarinet 1-2-3 a3 a2 a3 Solo 1. All a2

Alto Clarinet in E♭ a2 a2 a2 a2

Bass Clarinet in B♭ a2 a2 a2 a2

Alto Sax 1-2 a2 a2 a2 a2

Tenor Sax 1-2 a2 a2 mp a2

Bari Sax a2 a2 mp a2

Horn 1-2-3 a3 a2 1. a2 a2 a2

Trumpet 1-2-3 a2 a2 a2 a2 a2

Trombone 1-2 a2 a2 mp a2 a2

Trombone 3, Bass Trombone a2 a2 mp a2 a2

B♭ Fluegal Horn 1-2 a2 a2 1. a2 Solo 1. All a2

B♭ Tenor Horn a2 a2 mp a2 a2

Euphonium a2 a2 mp a2 a2

Tuba a2 a2 mp a2 a2

Str. / PAD Bass a2 a2 mp a2 a2

Harp a2 a2 mp a2 a2

Timpani a2 a2 a2 a2

Chimes a2 a2 a2 a2

Orch Bells a2 a2 mp a2 a2

Percussion a2 a2 a2 a2

Violin 1-2-3 a3 a2 1. a2 a2 a2

Viola a2 a2 a2 a2 a2 a2

Solo Cello a2 a2 a2 a2

Cello a2 a2 mp a2 a2

Bass a2 a2 mp a2 a2

18 19 20 21 22 23 24 25 3

Choir

far, but in Faith - that I keep I will pray
far, but in Faith - keep pray.

Flute 1-2-3

Oboe 1-2

Bassoon 1-2

Clarinet 1-2-3

Alto Clarinet in E[#]

Bass Clarinet in B_b

Alto Sax 1-2

Tenor Sax 1-2

Bari Sax

Horn 1-2-3

Trumpet 1-2-3

Trombone 1-2

Trombone 3. Bass Trombone

Bb Fluegal Horn 1-2

Bb Tenor Horn

Euphonium

Tuba

Str. / PAD Bass

Harp

Timpani

Chimes

Orch Bells

Percussion

Violin 1-2-3

Viola

Solo Cello

Cello

Bass

THIS SCORE IS FOR PRIVATE PERUSAL. ENJOY & GODSPEED! ANY OTHER PRINTING, EXCERPTING, IMITATING, SCREEN-SHOOTING OR PHOTOCOPYING, OR USE BY ANY OTHER ORGANIZATION OF THE PARTS OR SCORE IS NOT LEGAL.

26 27 28 29 30 31 32 33 34 35 36

Choir
out you... for one night, just one night - may you rest your soul... and... sleep... sleep...
out you... night, just one night... and... sleep... sleep... sleep

Flute 1-2-3

Oboe 1-2

Bassoon 1-2

Clarinet 1-2-3
1. Solo
1.1. only...

Alto Clarinet in E^b

Bass Clarinet in B^b

Alto Sax 1-2

Tenor Sax 1-2

Bari Sax

Horn 1-2-3

Trumpet 1-2-3

Trombone 1-2

3. Bass Trombone

Bb Fluegal Horn 1-2

Bb Tenor Horn

Euphonium

Tuba

Str. / PAD Bass

Harp

Timpani

Chimes

Orch Bells

Percussion

Violin 1-2-3
1. *mp*
a3
1. only...
Section

Viola
mp

Solo Cello
mp

Cello
mp

Bass
mp

Solo & Fade...

All