


University of Tennessee, Knoxville  
**Trace: Tennessee Research and Creative  
Exchange**

---

University of Tennessee Honors Thesis Projects

University of Tennessee Honors Program

---

Spring 5-1998

# Transcribing for the Trombone Ensemble

Joshua Robinson Walker  
*University of Tennessee - Knoxville*

Follow this and additional works at: [https://trace.tennessee.edu/utk\\_chanhonoproj](https://trace.tennessee.edu/utk_chanhonoproj)

---

## Recommended Citation

Walker, Joshua Robinson, "Transcribing for the Trombone Ensemble" (1998). *University of Tennessee Honors Thesis Projects*.  
[https://trace.tennessee.edu/utk\\_chanhonoproj/285](https://trace.tennessee.edu/utk_chanhonoproj/285)

This is brought to you for free and open access by the University of Tennessee Honors Program at Trace: Tennessee Research and Creative Exchange. It has been accepted for inclusion in University of Tennessee Honors Thesis Projects by an authorized administrator of Trace: Tennessee Research and Creative Exchange. For more information, please contact [trace@utk.edu](mailto:trace@utk.edu).

UNIVERSITY HONORS PROGRAM

SENIOR PROJECT - APPROVAL

Name: Josh Walker

College: Arts & Sciences Department: Music

Faculty Mentor: Don H. Hough

PROJECT TITLE: Transcribing for the Trombone Ensemble

-----  
-----

I have reviewed this completed senior honors thesis with this student and certify that it is a project commensurate with honors level undergraduate research in this field.

Signed: Don H. Hough, Faculty Mentor

Date: 11 May 1998

Comments (Optional):

**Transcribing for the Trombone  
Ensemble**

by

Josh Walker

# Transcribing for the Trombone Ensemble

The lack of literature for the trombone and the trombone ensemble has long been a concern of trombonists everywhere, myself included. Despite the fact that the trombone is the oldest fully chromatic brass instrument (it could play all twelve notes of Western harmony long before the trumpets and French horns achieved this through use of the valve), it fell out of frequent use towards the end of the Renaissance and did not return until the latter part of the nineteenth century. While there are few exceptions, the trombone was mostly overlooked by the great composers of the Baroque, Classical, and early Romantic periods. It made its way into the modern orchestra in Mozart's *Don Giovanni* and Beethoven's *Symphony No. 5*, but solo and chamber works were virtually nonexistent until the Twentieth Century. The reasons why composers overlooked this oldest and most versatile of brass instruments is a mystery to all of us.

This problem is the reason that I chose this project. I wanted to transcribe for trombone ensemble different types of pieces from different time periods. I selected the following pieces: Giovanni Perluigi da Palestrina's *Stabat Mater*, the second movement of Ludwig van Beethoven's *Symphony No. 7*, Johannes Brahms' *Intermezzo*, and Henry Fillmore's *Rolling Thunder*. These pieces offer four contrasting styles ranging from the tranquil religious work to the blazing showpiece.

Palestrina's *Stabat Mater* was written for large chorus in two antiphonal choirs, each choir divided into four parts. It was composed during the Renaissance, towards the end of the Sixteenth Century. I arranged the trombone ensemble in the same way. There are two antiphonal choirs, each consisting of three tenor trombones and one bass trombone. Due to the difference in sound of the different voice parts, the first part in each choir could be played on alto trombone for a more authentic sound, but I scored it for tenor because alto trombone is not that widely played. I lowered the piece

a major sixth from its original key of C to the key of Eb to keep the upper parts from being too taxing. The lower parts are not a problem because the bass trombone is capable of playing much lower than the human voice can sing. Because this was originally written for two antiphonal choirs, I could use the dynamic and phrase marks that the composer provided. This type of music is especially effective if the two choirs can be on opposite sides of a large church and play back and forth with the audience in between. This is the way that sacred works, both choral and instrumental, were performed in the Renaissance and early Baroque.

Beethoven's *Symphony No. 7* was written for a full sized Classical orchestra in the early part of the Nineteenth Century. It is one of Beethoven's symphonies that helped to develop the new writing style of the Romantic Period. The second movement is a funeral march. In the first part of this movement, which is what I arranged, the strings play a hauntingly beautiful theme that is later joined by a rhythmical accompaniment in the woodwinds, trumpets, horns, and timpani. I arranged this for two choirs, each consisting of four tenor trombones and one bass trombone, representing the strings and the accompaniment. I raised this piece a major fourth from its original key of A minor to D minor. This was to enable the bass trombones to play the low parts with as much finesse as possible. I also had to lower the upper string parts one or two octaves in places to accommodate the range of the trombone. I stopped at the middle section of this movement because the expanse of the music becomes too great for one family of instruments to play all of it. The middle section would require a full brass ensemble with higher and lower voices to work with. This is probably the most accessible of the four arrangements.

Johannes Brahms' *Intermezzo* was written for piano in the latter half of the Nineteenth Century. This is a very Romantic composition with soaring melodies and use of almost the entire keyboard. This piece was the most difficult to arrange. I had to

constantly be careful not to exceed the range of the trombone in either direction while retaining the emotion that must be present in this music. I also had to keep in mind that a piano can sustain arpeggiated chords with the pedal so it sometimes does not complete a chord until two or three beats have passed. I had to determine which chords could start at the beginning of the measure and which ones should form gradually for the effect. I arranged this for a trombone sextet consisting of two alto, tenor, and bass trombones. This is to cover the extreme range of the piano and to create a sound that gets smaller as it gets higher, just like the strings of a piano do. I lowered this piece a major fifth from its original key of A major to D major, and still it pushes the range limits on the top and the bottom. I used some of the original phrase marks, but some were not practical and had to be changed. I had to use my own ideas for dynamics so that the melody is not covered by the other trombones. This is my favorite of the four arrangements; the one I would like to most see performed in a formal setting.

The fourth and final arrangement is a band piece, Fillmore's circus march *Rolling Thunder*. This was written in the early Twentieth Century to be exciting music for high-flying acts in the circus. The only word to describe circus marches is fast. The trombone part in the band arrangement is hard enough, and adding the rest of the band parts makes it extremely difficult. I arranged this for a trombone quintet consisting of a bass trombone, two tenor trombones, and two alto trombones. The bass and tenor trombones represent the tuba and trombone parts, and the alto trombones are the upper woodwind and trumpet parts. I retained the original key of F minor because the slide choreography is the best in this key. I also kept most of the high parts in the original octave, making them very taxing. There are two altos in order to trade off the high parts so the piece is not impossible. I was able to keep all the original phrasing, dynamics, and articulations because this piece was composed

solely for wind and brass instruments. Although extremely difficult, it is playable and would be an unbelievable encore for a trombone ensemble.

In arranging these four pieces, I was hoping to produce a variety of new music for the trombone ensemble that is fun for both the performers and the audience. Since this was my first major arranging attempt, I got the added benefit of learning a lot about what works and what does not work. I also learned that transcribing music is a lot like translating a language. Just as I would translate the meaning of a sentence in Italian, I had to translate the composer's meaning for a certain sound instead copying the score note for note. I have enjoyed the arranging process and have especially enjoyed the few sessions where a few of us read through the arrangements to see whether or not they would work. I certainly hope that some other people can get the some enjoyment from playing this music.

# Rolling Thunder

for Trombone Quintet

Henry Fillmore

arr. Walker

**Furioso**

1

Alto 1

Alto 2

Tenor 1

Tenor 2

Bass

*ff*

*ff*

*ff*

*ff*

*ff*

5

*mf*

*mf*

*mf*

9

*ff*

*ff*

*ff*

*ff*

*ff*

*f*

*ff*


25

ff

ff

This system contains measures 25 through 28. It features five staves. The top two staves are in treble clef with a key signature of three flats and a 3/4 time signature. The bottom three staves are in bass clef with the same key signature and time signature. Measures 25 and 26 show rests in the upper staves and a melodic line in the lower staves. Measures 27 and 28 feature a large, sweeping melodic line across the top two staves and a rhythmic accompaniment in the bottom three staves. The dynamic marking *ff* is present in the first two staves of measure 25.

29

Crescendo

Crescendo

Crescendo

Crescendo

Crescendo

This system contains measures 29 through 32. It features five staves. The top two staves are in treble clef with a key signature of three flats and a 3/4 time signature. The bottom three staves are in bass clef with the same key signature and time signature. Measures 29 and 30 show rests in the upper staves and a melodic line in the lower staves. Measures 31 and 32 feature a large, sweeping melodic line across the top two staves and a rhythmic accompaniment in the bottom three staves. The dynamic marking *Crescendo* is present in the first two staves of measure 29, and in the first, second, and fourth staves of measure 31, and in the first staff of measure 32.

33

This system contains measures 33 through 36. It features five staves. The top two staves are in treble clef with a key signature of three flats and a 3/4 time signature. The bottom three staves are in bass clef with the same key signature and time signature. Measures 33 and 34 show rests in the upper staves and a melodic line in the lower staves. Measures 35 and 36 feature a large, sweeping melodic line across the top two staves and a rhythmic accompaniment in the bottom three staves.

37

1. *ff* 1. *ff*

2. *ff* 2. *ff*

41

*mf* *mf*

*f* *mf*

*mf*

45

*mf*

49

53

57

61

Musical score for measures 61-64. The score is written for five staves. The top two staves are in treble clef, and the bottom three are in bass clef. The key signature has three flats (B-flat, E-flat, A-flat). Measure 61 features a melodic line in the top staff with a slur over measures 61-64. The bass line consists of quarter notes. Measure 62 has a similar melodic line in the top staff. Measure 63 continues the melodic line. Measure 64 concludes the phrase with a final note in the top staff.

65

Musical score for measures 65-68. The score is written for five staves. The top two staves are in treble clef, and the bottom three are in bass clef. The key signature has three flats. Measure 65 features a melodic line in the top staff with a slur over measures 65-68. The bass line consists of quarter notes. Measure 66 has a similar melodic line in the top staff. Measure 67 continues the melodic line. Measure 68 concludes the phrase with a final note in the top staff.

69

Musical score for measures 69-72. The score is written for five staves. The top two staves are in treble clef, and the bottom three are in bass clef. The key signature has three flats. Measure 69 features a melodic line in the top staff with a slur over measures 69-72. The bass line consists of quarter notes. Measure 70 has a similar melodic line in the top staff. Measure 71 continues the melodic line. Measure 72 concludes the phrase with a final note in the top staff.

73

1.

*ff*

Fine

Fine

Fine

Fine

Fine

77

*v*

*v*

*v*

*v*

*v*

81

*v*

*v*

*v*

*v*

*v*

85

*D.S. al Fine*

*D.S. al Fine*

*D.S. al Fine*

*D.S. al Fine*

*D.S. al Fine*

# Intermezzo

Op. 118, No. 2

for Trombone Sextet

Johannes Brahms  
arr. Walker

**Andante teneramente**

1

Alto 1 *mp* *cresc.* *decresc.*

Alto 2 *mp* *cresc.* *decresc.*

Tenor 1 *p* *cresc.* *decresc.*

Tenor 2 *p* *cresc.* *decresc.*

Bass 1 *p* *cresc.* *decresc.*

Bass 2 *p* *cresc.* *decresc.*

5

*cresc.* *decresc.*

*cresc.* *decresc.*

*cresc.* *decresc.*

*cresc.* *decresc.*

*cresc.* *decresc.*

*cresc.* *decresc.*

5

*cresc.* *decresc.*


9

*p* *cresc.* *decresc.*

*p* *cresc.* *decresc.*

*pp* *cresc.* *decresc.*

*pp* *cresc.* *decresc.*

*pp* *cresc.* *decresc.*

9

13

*cresc.* *decresc.*

*cresc.* *decresc.*

*cresc.* *decresc.*

*cresc.* *decresc.*

*cresc.* *decresc.*

13

*cresc.* *decresc.*

Detailed description: This page of a musical score contains two systems of music. The first system covers measures 9 through 12, and the second system covers measures 13 through 16. Each system consists of six staves. The top two staves are in treble clef with a key signature of one sharp (F#). The bottom four staves are in bass clef with the same key signature. The music is written in a 3/4 time signature. The notation includes various note values (quarter, eighth, and sixteenth notes), rests, and dynamic markings such as *p* (piano), *pp* (pianissimo), *cresc.* (crescendo), and *decresc.* (decrescendo). The first system begins with a measure number '9' at the top left. The second system begins with a measure number '13' at the top left. The page number '2' is centered at the bottom.

17

*mp* *cresc. poco a poco*

*p* *cresc. poco a poco*

*p* *cresc. poco a poco*

*p* *cresc.*

*p* *cresc. poco a poco*

17

21

*p* *cresc. poco a poco*

*f* *decresc.*

*mf* *decresc.*

*mf* *decresc.*

*mf* *decresc.*

*mf* *decresc.*

21

*mf* *decresc.*

25

*p* *cresc. poco a poco*

*mp* *cresc. poco a poco*

*p* *cresc. poco a poco*

*p* *cresc. poco a poco*

*p* *cresc. poco a poco*

25

*p* *cresc. poco a poco*

29

*f*

*ff* *decresc. poco a poco*

*f* *decresc. poco a poco*

*f* *decresc. poco a poco*

*f* *decresc. poco a poco*

29

*f* *decresc. poco a poco*

33

*mp*

*p*

*p*

*p*

*p*

33

37

*cresc. poco a poco*

*cresc. poco a poco*

*cresc. poco a poco*

*cresc. poco a poco*

*cresc. poco a poco*

*cresc. poco a poco*

37

41

41

45

*f* rit. *decresc. poco a poco* *p*

*mf* rit. *decresc. poco a poco* *p*

*mf* rit. *decresc. poco a poco* *p*

*mf* rit. *decresc. poco a poco* *p*

*mf* rit. *decresc. poco a poco* *p*

45

*mf* rit. *decresc. poco a poco* *p*

49

*mp*

*cresc. poco a poco*

*p* *cresc. poco a poco*  
**listesso tempo**

*p* *cresc. poco a poco*  
**listesso tempo**

*p* *cresc. poco a poco*

49

*p* *cresc. poco a poco*

53

*f*

*decresc. poco a poco*

*mf* *decresc. poco a poco*

*mf* *decresc. poco a poco*

*mf* *decresc. poco a poco*

53

*mf* *decresc. poco a poco*

57 *listesso tempo*

*rit.* *p*

*rit.* *p*

*rit.* *p*

*rit.* *p*

*rit.* *p*

*rit.* *p*

*listesso tempo*

*listesso tempo*

57 *rit.* *p*

61 *rit.*

*rit.*

*rit.*

*rit.*

*rit.*

*rit.*

*rit.*

61 *rit.*

65

*mp* *cresc. poco a poco*

*p* *cresc. poco a poco*

*p* *cresc. poco a poco*

*p* *cresc. poco a poco*

65

69

*f* *decresc. poco a poco*

*mf* *decresc. poco a poco*

*mf* *decresc. poco a poco*

*mf* *decresc. poco a poco*

69


73 *listesso tempo*

73 *p* *listesso tempo*

*p* *rit.* *rit.* *rit.*

77

*mp* *mp* *p* *p* *p* *p* *rit.*

*p*

81

*cresc.* *decresc.*

*cresc.* *decresc.*

*cresc.* *decresc.*

*cresc.* *decresc.*

*cresc.* *decresc.*

*cresc.* *decresc.*

81

*cresc.* *decresc.*

85

*mp* *cresc. poco a poco*

*p* *cresc. poco a poco*

*p* *cresc. poco a poco*

*p* *cresc.*

*p* *cresc. poco a poco*

*p* *cresc. poco a poco*

85

*p* *cresc. poco a poco*

89

*f* *decresc.*

*mf* *decresc.*

*mf* *decresc.*

*mf* *decresc.*

*mf* *decresc.*

89

*mf* *decresc.*

93

*p* *cresc. poco a poco*

*mp* *cresc. poco a poco*

*p* *cresc. poco a poco*

*p* *cresc. poco a poco*

*p* *cresc. poco a poco*

93

*p* *cresc. poco a poco*

97

*f* *decresc. poco a poco*

*ff* *decresc. poco a poco*

*f* *decresc. poco a poco*

*f* *decresc. poco a poco*

*f* *decresc. poco a poco*

97 *f* *decresc. poco a poco*

101

*mp*

*p*

*p*

*p*

*p*

101 *p*

105

*cresc. poco a poco*

105

*cresc. poco a poco*

109

*cresc. poco a poco*

109

*cresc. poco a poco*

Detailed description: This page of a musical score contains five systems of staves. The first system (measures 105-108) consists of five staves: two treble clefs and three bass clefs. The second system (measure 105) is a single bass clef staff. The third system (measures 109-112) consists of five staves: two treble clefs and three bass clefs. The fourth system (measure 109) is a single bass clef staff. The music is in a key with one sharp (F#) and a 3/4 time signature. The tempo is marked 'cresc. poco a poco'. The notation includes various note values, rests, and phrasing slurs.

113

*f* rit. *decresc. poco a poco* *pp*

*mf* rit. *decresc. poco a poco* *pp*

*mf* rit. *decresc. poco a poco* *pp*

*mf* rit. *decresc. poco a poco* *pp*

*mf* rit. *decresc. poco a poco* *pp*

113

rit. *decresc. poco a poco* *pp*

117

*mf*

117

# Allegretto

from  
Beethoven's Symphony No. 7  
Op. 92

L. van Beethoven  
arr. Walker

1 Allegretto  $\text{♩} = 76$

Trombone 1A

Trombone 2A

**Choir 1**  
Trombone 3A

Trombone 4A

Trombone 5A

Trombone 1B

Trombone 2B

**Choir 2**  
Trombone 3B

Trombone 4B

Trombone 5B

*f* *pp* *p*

Detailed description: This page of a musical score is for the first movement of Beethoven's Symphony No. 7, Op. 92, titled 'Allegretto'. The tempo is marked as 'Allegretto' with a quarter note equal to 76 beats. The time signature is 2/4. The score is arranged for a trombone ensemble and two choirs. The parts are labeled as Trombone 1A, 2A, 3A, 4A, 5A, 1B, 2B, 3B, 4B, and 5B. There are also two choir parts, Choir 1 and Choir 2. The key signature has one flat (B-flat). The score shows the first few measures of the piece. Trombone parts 1A, 2A, 3A, 4A, and 5A have rests in the first two measures. Trombone parts 1B, 2B, 3B, 4B, and 5B play a half note in the first measure, followed by a half note in the second measure. The choir parts (Choir 1 and Choir 2) have rests in the first two measures. Dynamic markings include *f* (forte) for the trombone parts 1B, 2B, 3B, 4B, and 5B in the first measure, and *pp* (pianissimo) for the same parts in the second measure. Trombone parts 3A, 4A, and 5A have a *p* (piano) marking in the second measure. The score is arranged for a trombone ensemble and two choirs.

5

*p*  
*simile*

*simile*

*simile*

5

5

5

5

5


The musical score for page 25 consists of six staves, each beginning with a bass clef and a key signature of one flat (B-flat). The score is divided into four measures. The first measure shows a series of rests across all staves. The second measure contains musical notation in the second, third, and fifth staves. The second staff has a dynamic marking of *p* (piano) and a note with a fermata. The third staff has a dynamic marking of *mp* (mezzo-piano) and a note with a fermata. The fifth staff has a note with a fermata. The third measure contains musical notation in the second, third, and fifth staves. The second staff has a dynamic marking of *p* and a note with a fermata. The fifth staff has a note with a fermata. The fourth measure contains musical notation in the second, third, and fifth staves. The second staff has a note with a fermata. The fifth staff has a note with a fermata.

30

The image shows a musical score for a bassoon part, consisting of ten staves. The first five staves contain musical notation, while the remaining five are empty. The notation includes various note values, rests, and dynamic markings. The word "simile" is written above the second and fifth staves. The score is organized into five measures across the ten staves.

30

*simile*

30

30

30

*simile*

30

30

30

30

30


50

*p* *Cresc. poco a poco*

*Cresc. poco a poco*

*Cresc. poco a poco*

*Cresc. poco a poco* *simile*

*Cresc. poco a poco* *simile*

50

50

50

50

50

50

55 *simile*

55

55

55

55

55

55

55

This musical score consists of six staves, each beginning with a measure number of 60. The first staff is in bass clef with a key signature of one flat (B-flat). The second staff is in alto clef with a key signature of one flat and a treble clef. The third staff is in bass clef with a key signature of one flat. The fourth staff is in bass clef with a key signature of one flat. The fifth staff is in bass clef with a key signature of one flat. The sixth staff is in bass clef with a key signature of one flat. The notation includes various note values, rests, and slurs across the measures.

65 *f* *Cresc. poco a poco*

65 *mf* *Cresc. poco a poco*

65 *mf* *Cresc. poco a poco*

65 *mf* *Cresc. poco a poco*

65 *mf* *Cresc. poco a poco*

65 *mp* *Cresc. poco a poco*

65 *mp* *Cresc. poco a poco*

65 *mp* *Cresc. poco a poco*

65 *mp* *Cresc. poco a poco*

65 *mp* *Cresc. poco a poco*

70

70

70

70

70

70

70

70

70

70

70

*mf* *Cresc.*

13

Detailed description: This page of a musical score contains ten staves of music, numbered 70 to 73. The notation is primarily in bass clef. The first staff (70) features a melodic line with eighth and quarter notes, ending with a double bar line and a repeat sign. The second staff (70) has a melodic line with a long slur covering measures 71 and 72. The third staff (70) contains a series of eighth-note chords, each with a slur. The fourth staff (70) shows a rhythmic pattern of eighth notes with stems pointing down. The fifth staff (70) consists of quarter notes with stems pointing down. The sixth staff (70) has quarter notes with stems pointing down. The seventh staff (70) contains quarter notes with stems pointing down. The eighth staff (70) has quarter notes with stems pointing down. The ninth staff (70) is mostly empty, with a dynamic marking of *mf* and *Cresc.* appearing in the final two measures. The tenth staff (70) has quarter notes with stems pointing down. A measure number '13' is located at the end of the first staff.

75 *ff*

75 *f*

75 *listesso tempo* *simile*

75 *f* *listesso tempo* *simile*

75 *f* *simile*

75 *f* *simile*

75 *f* *simile*

75 *f* *simile*

75 *f* *simile*

75 *f* *simile*

This musical score page contains 11 staves of music, numbered 80 through 84 at the beginning of each staff. The music is written in a key signature of one flat (B-flat) and a 3/4 time signature. The first staff is the treble clef, while the remaining ten staves are bass clefs. The notation includes various rhythmic values such as eighth and sixteenth notes, as well as rests. Slurs are used to group notes across measures. The score concludes with a double bar line and a sharp sign (#) at the end of the first staff.

This musical score consists of ten staves, each beginning with the measure number 85. The first staff is in treble clef with a key signature of one flat (B-flat) and a 2/4 time signature. It features a melodic line with eighth and sixteenth notes, some beamed together, and a long slur spanning across measures 86 and 87. The remaining nine staves are in bass clef with the same key signature and time signature. They provide accompaniment through various rhythmic patterns: the second staff uses quarter and eighth notes with slurs; the third staff uses eighth notes; the fourth staff uses sixteenth notes; the fifth staff uses quarter notes; the sixth and seventh staves use eighth notes; the eighth staff uses quarter notes with rests; and the ninth and tenth staves use quarter notes with rests.


95 *mf* *sempre dimin.* *pp*

95 *mp* *sempre dimin.* *pp*

95 *mp* *sempre dimin.* *pp*

95 *mp* *sempre dimin.* *pp*

95 *mp* *sempre dimin.* *pp*

95 *mp* *sempre dimin.* *pp*

95 *mp* *sempre dimin.* *pp*

95 *mp* *sempre dimin.* *pp*

95 *mp* *sempre dimin.* *pp*

95 *mp* *sempre dimin.* *pp*

95 *mp* *sempre dimin.* *pp*

# Stabat Mater

Palestrina  
arr. Walker

**Adagio**

*p*

**Trombone 1A**

**Trombone 2A**

**Choir 1**

**Trombone 3A**

**Trombone 4A**

**Trombone 1B**

**Trombone 2B**

**Choir 2**

**Trombone 3B**

**Trombone 4B**

*p*

*p*

*p*

*p*

*p*

The image displays a musical score for five systems of staves. Each system consists of five staves, with the top staff in each system being a grand staff (treble and bass clefs) and the remaining four staves being individual staves. The notation includes notes, rests, and slurs. The first system shows a sequence of notes in the upper staves, with slurs indicating phrasing. The second system continues this sequence, with some notes marked with a '5' above them. The third system shows a continuation of the melody, with some notes marked with a '5'. The fourth system shows a continuation of the melody, with some notes marked with a '5'. The fifth system shows a continuation of the melody, with some notes marked with a '5'. The notation is consistent throughout, with a focus on melodic lines and phrasing.

This musical score consists of five staves, each beginning with a treble clef and a key signature of two flats (B-flat and E-flat). The first four staves are primarily silent, indicated by rests and large downward-pointing chevrons. The fifth staff contains a melodic line with various dynamics and articulations. The dynamics *f* (forte) and *p* (piano) are used to indicate changes in volume. Large downward-pointing chevrons are used as articulation marks, often coinciding with dynamic changes. The score is divided into measures by vertical bar lines.

15

15

15

15

15

*f* *p* *f*

*f* *p* *f*

*f* *p* *f*

*f* *p* *f*


The image displays a musical score for five systems, each consisting of two staves. The notation is in 3/4 time with a key signature of two flats (B-flat and E-flat). The first system (measures 30-33) features melodic lines in both staves of each system, with dynamics of *fff* (fortississimo) and *p* (piano). The second system (measures 34-37) consists of rests in the upper staves and accents (*>*) in the lower staves, with *fff* dynamics. The third system (measures 38-41) continues with rests and accents in the lower staves, also marked *fff*. The fourth system (measures 42-45) features rests and accents in the lower staves, with *fff* dynamics. The fifth system (measures 46-49) continues with rests and accents in the lower staves, marked *fff*. The score concludes with a final *fff* dynamic in the fifth system.

This musical score is for a string quartet, consisting of four staves (Violin I, Violin II, Viola, and Cello/Double Bass). The music is in 3/4 time and B-flat major. It begins at measure 35, marked with a mezzo-forte (*mf*) dynamic. The first two staves (Violin I and Violin II) play a melodic line with a crescendo leading to a piano (*p*) dynamic at measure 38. The Viola and Cello/Double Bass staves provide harmonic support with sustained notes and a similar dynamic shift. The score concludes at measure 40 with a final chord and a *p* dynamic marking.


This musical score is for a string quartet, consisting of four staves (Violin I, Violin II, Viola, and Cello/Double Bass). The music is in 2/5 time and B-flat major. It begins at measure 45 with a dynamic of *ff* (fortissimo) and a crescendo hairpin. The dynamics shift to *p* (piano) by measure 47, with a decrescendo hairpin. The score includes various musical notations such as slurs, accents, and dynamic markings. The first system covers measures 45-47, and the second system covers measures 48-50. The bottom staff (Cello/Double Bass) has a *p* dynamic marking at the start of measure 50.

50 *p* *mf*

50 *p* *mf*

50 *p* *mf*

50 *p* *mf*

50 *p* *mf*

50 *p* *mf*

50 *p* *mf*

50 *p* *mf*

50 *p* *mf*

50 *p* *mf*

55

*mf*  $\langle$ $\rangle$

55

*mf*  $\langle$ $\rangle$

55

*mf*  $\langle$ $\rangle$

55

*mf*  $\langle$ $\rangle$

55

*p*  $\langle$ $\rangle$  *f*

55

*p*  $\langle$ $\rangle$  *f*

55

*p*  $\langle$ $\rangle$  *f*

55

*p*  $\langle$ $\rangle$  *f*

*p*  $\langle$ $\rangle$  *f*

The image displays two systems of musical notation, each consisting of four staves. The first system (top) features four staves with treble and bass clefs. The first two staves are in treble clef, and the last two are in bass clef. The key signature has two flats, and the time signature is 12/8. The tempo marking '60' is present at the start of each staff. The first two staves have rests for the first three measures, followed by a dynamic change from *p* to *mf* in the fourth measure. The last two staves have rests for the first three measures, followed by a dynamic change from *p* to *mf* in the fourth measure. The second system (bottom) also features four staves with treble and bass clefs. The first two staves are in treble clef, and the last two are in bass clef. The key signature has two flats, and the time signature is 12/8. The tempo marking '60' is present at the start of each staff. The first two staves have rests for the first three measures, followed by a dynamic change from *pp* to *pp* in the fourth measure. The last two staves have rests for the first three measures, followed by a dynamic change from *pp* to *pp* in the fourth measure.


This musical score page contains two systems of string parts, each with four staves. The first system includes parts for Violin I, Violin II, Viola, and Cello/Double Bass. The second system includes parts for Violin I, Violin II, Viola, and Cello/Double Bass. The score is in 12/8 time and begins at measure 70. The key signature has two flats. The tempo is marked 'Largo'. The dynamics include 'rit.' (ritardando), 'pp' (pianissimo), and 'p' (piano). The score features various musical notations such as slurs, accents, and dynamic hairpins. The first system concludes at measure 73, and the second system concludes at measure 76.

Musical score for a string quartet, measures 75-80. The score is written for four staves: Violin I, Violin II, Viola, and Cello/Double Bass. The key signature is B-flat major (two flats) and the time signature is 3/4. The first system (measures 75-80) features a piano (*p*) dynamic marking and a hairpin crescendo in the second half of each measure. The second system (measures 81-86) features a hairpin crescendo in the second half of each measure. The notation includes quarter notes, half notes, and rests.


85

85

85

85

85

85

85

85

The image shows two systems of musical notation, each consisting of four staves. The first system (top) has four empty staves, each starting with a treble clef, a key signature of two flats, and a time signature of 4/2. The number '90' is written above the first staff of each system. The dynamics 'pp' are indicated below the first staff of each system. The second system (bottom) has four staves with musical notation. The first two staves are in treble clef, and the last two are in bass clef. The key signature and time signature are consistent with the first system. The number '90' is written above the first staff of each system. The dynamics 'f' and 'pp' are indicated below the staves.

This musical score page contains 12 staves, numbered 95 at the beginning of each staff. The music is written in a 12-part ensemble format, with each staff representing a different instrument. The notation includes various rhythmic values, slurs, and dynamic markings. The dynamic marking *ff* (fortissimo) is prominently displayed in the second, third, and fourth staves. The score is divided into measures by vertical bar lines, and the music concludes at the end of the page.

The image displays two systems of musical notation, each consisting of four staves. The top system features two treble clefs and two bass clefs. The first two staves of the top system are marked with *pp* (pianissimo) and the last two with *f* (forte). The bottom system also features two treble clefs and two bass clefs, with dynamic markings of *p* (piano), *f* (forte), and *p* (piano) across the staves. The notation includes various note values, rests, and dynamic hairpins. The number '100' is written above the first staff of each system. The page number '21' is centered at the bottom.


This musical score consists of five staves, each labeled with the measure number 110 at the beginning. The music is written in a key signature of two flats (B-flat and E-flat) and a 3/4 time signature. The notation includes various note values (quarter, eighth, and sixteenth notes), rests, and dynamic markings. The first four staves feature a consistent rhythmic pattern of quarter notes, with some staves including slurs and accents. The fifth staff introduces a more complex melodic line with slurs and accents, and includes a piano (*p*) dynamic marking. The score concludes with a final measure in the fifth staff, marked with a piano (*p*) dynamic and a fermata.

This musical score is for a string quartet, consisting of four staves. The music is in 3/4 time and the key signature has two flats (B-flat and E-flat). The score is divided into two systems, each containing measures 115 through 120. The first system shows measures 115-120, and the second system shows measures 115-120. The notation includes various note values (quarter, eighth, and sixteenth notes), rests, and dynamic markings. A forte (*f*) dynamic is indicated in measures 118 and 119 of both systems. The score also features hairpins (crescendos and decrescendos) and slurs. The first system shows a crescendo in measures 118 and 119, followed by a decrescendo in measure 120. The second system shows a similar dynamic contour. The notation is clean and professional, typical of a published musical score.

The image displays two systems of musical notation, each consisting of four staves. The top system includes a grand staff (treble and bass clefs) and two additional staves. The bottom system also includes a grand staff and two additional staves. The music is written in a key signature of two flats (B-flat and E-flat) and a 3/4 time signature. The tempo is marked as 120. The first system shows a dynamic shift from *ff* (fortissimo) to *p* (piano) at the beginning of the second measure. The second system shows a dynamic shift from *ff* to *p* at the beginning of the second measure. The notation includes various note values, rests, and phrasing slurs.


130

130

130

130

130

130

130

130


This musical score page contains measures 150 through 153 for a string quartet. The music is written in 3/4 time with a key signature of two flats (B-flat and E-flat). The score is organized into four systems, each with a treble and bass staff. The first system (measures 150-151) features a melodic line in the first violin with a *p* dynamic marking. The second system (measures 152-153) shows the first and second violins playing a rhythmic pattern of eighth notes, while the first and second violas play a melodic line with a *p* dynamic marking. The third system (measures 154-155) continues the melodic line in the first violin with a *p* dynamic marking. The fourth system (measures 156-157) shows the first and second violins playing a rhythmic pattern of eighth notes, while the first and second violas play a melodic line with a *p* dynamic marking. The score includes various musical notations such as notes, rests, slurs, and dynamic markings.

Musical score for page 32, measures 155-160. The score is written in 3/4 time with a key signature of two flats (B-flat and E-flat). It consists of two systems of staves. The first system includes a treble clef staff (measures 155-160), a grand staff (treble and bass clefs, measures 155-160), and a bass clef staff (measures 155-160). The second system includes a treble clef staff (measures 155-160), a grand staff (measures 155-160), and a bass clef staff (measures 155-160). Dynamics include *pp* (pianissimo) and *p* (piano). The score features various musical notations such as notes, rests, slurs, and hairpins.

The image displays two systems of musical notation, each consisting of four staves. The first system (measures 160-163) features a treble clef staff with a melodic line starting at measure 160 with a forte (*f*) dynamic, which then softens to mezzo-piano (*mp*) by measure 163. The other three staves in this system are bass clef staves, with the first two containing rests and the fourth containing a melodic line that also transitions from *f* to *mp*. The second system (measures 164-167) features a treble clef staff with a melodic line that starts at *f* and increases to fortissimo (*fff*) by measure 165. The other three staves in this system are bass clef staves, with the first two containing rests and the fourth containing a melodic line that also increases from *f* to *fff*. The notation includes various note values, rests, and dynamic markings.

This musical score page contains measures 165 through 168. It is organized into two systems of four staves each. The top two staves in each system are vocal parts, and the bottom two are piano accompaniment. The key signature has two flats (B-flat and E-flat), and the time signature is 3/4. The score includes various musical notations such as notes, rests, slurs, and dynamic markings. The piano part features several instances of the *p* (piano) dynamic marking, accompanied by a hairpin symbol indicating a crescendo or decrescendo. The vocal lines consist of quarter and eighth notes, with some slurs connecting phrases across measures.

170

*p*

170

*p*

170

*p*

170

*p*

170

*p*

170

*p*

170

*p*

170

*p*

170

*p*

Piu Lento

175

*f*

Piu Lento

175

*f*

Piu Lento

175

*f*

Piu Lento

175

*f*

Piu Lento

175

*f*

Piu Lento

*mp*

Piu Lento

*p*

175

*f*

*mp*

Piu Lento

*p*

175

*f*

*mp*

Piu Lento

*p*

175

*f*

*mp*

Piu Lento

*p*


185

*mp*

185

*mp*

185

*mp*

185

*mp*

185

*p*

*mp*

185

*p*

*mp*

185

*p*

*mp*

185

*p*

*mp*


The image displays a musical score for five systems, each consisting of two staves. The score is written in a key signature of two flats (B-flat and E-flat) and a 3/4 time signature. The first measure of each system is measure 190, and the second measure is measure 191. The dynamic marking *p* (piano) is present in every measure. The notation includes various clefs: soprano (treble), alto (treble), bass (bass), and tenor (bass). Slurs are used to connect notes across measures and staves. The score is presented in a clean, black-and-white format.