
FULL CONDUCTOR SCORE
Catalog No: RWS-1751-01

Rag
(from “American Dances”)

Robert W. Smith
Brass Ensemble with Percussion

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

PROGRAM NOTE
Composed for the Boston Pops Brass, American Dances by Robert W. Smith is a multi-movement work based on American popular dances and music. The work
was premiered as part of the orchestra’s summer season at Tanglewood in the Berkshires of Western Massachusetts.

This movement, entitled Rag, is based on the unique American ragtime style developed in New Orleans, LA in the late 1800s. Scott Joplin, along with other great
artists, created a new style of music that served as the forerunner to jazz and almost every other form of American popular music.

NOTES TO CONDUCTOR AND BRASS BAND
Please note the tempo at 102 beats per minute. In order to stay stylistically accurate, please keep the tempo controlled and not too fast. The ensemble must stay
relaxed and light not allowing the tempo to become frantic. The trumpet section will be the best gauge of the final performance tempo based upon the rhythmic
density of their parts.

I would suggest introducing the brass band to the rags of Scott Joplin for stylistic reference.

The tuba part, although playable by a single tubist, was written for two players.

I hope you will consider programming other movements of American Dances including Square and Swing. The multiple movements were written to create a
powerful suite for the brass band that connects with audiences worldwide through American popular music.

Best wishes for a wonderful performance!

ABOUT THE ARRANGER
Robert W. Smith (b. 1958) is one of the most popular and prolific composers in America today. He has over 600 publications in print with
the majority composed and arranged through his long association with Warner Bros. Publications and the Belwin catalog.

Mr. Smith's credits include many compositions and productions in all areas of the music field. His original works for winds and percussion
have been programmed by countless military, university, high school, and middle school bands throughout the United States, Canada,
Europe, Australia, South America and Asia. His Symphony #1 (The Divine Comedy), Symphony #2 (The Odyssey), Symphony #3 (Don
Quixote), Inchon and Africa: Ceremony, Song and Ritual have received worldwide critical acclaim. His educational compositions such as
The Tempest, Encanto, and The Great Locomotive Chase have become standards for developing bands throughout the world.

Mr. Smith's music has received extensive airplay on major network television as well as inclusion in multiple motion pictures. From
professional ensembles such as the United States Navy Band, United States Air Force Band, Boston Pops and the Atlanta Symphony to

school bands and orchestras throughout the world, his music speaks to audiences in any concert setting. As a conductor, clinician and keynote speaker, Mr. Smith
has performed throughout North America, Asia, South America, Europe and Australia. His music has been recorded by various ensembles and is available on CD
and download through Walking Frog Records, iTunes, Amazon, and other recorded music outlets.

Mr. Smith is the President/CEO of RWS Music Company, exclusively distributed through C. L. Barnhouse. In addition, he is currently teaching in the Music Industry
program at Troy University in Troy, Alabama. His teaching responsibilities are focused in music composition, production, publishing and business.

Rag
(from "American Dances")

Robert W. Smith
Brass Ensemble with Percussion

INSTRUMENTATION

RWS Festival Ensemble Series

Conductor Score
1st & 2nd B Trumpet – 2
3rd & 4th B Trumpet – 2
5th & 6th B Trumpet – 2

1st & 2nd F Horn – 2
3rd & 4th F Horn – 2
5th & 6th F Horn – 2

1st Trombone – 1
2nd Trombone – 1

3rd Trombone – 1
Bass Trombone – 1

Euphonium (opt.) – 1
Euphonium T. C. (opt.) – 1

Tuba – 2
Timpani - 1
Triangle – 1

Tambourine – 1

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

&

&

&

&

&

&

?

?

?

?

?

?

?

ã

ã

#

#

#

b

b

b

b

b

b

b

42

42

42

42

42

42

42

42

42

42

42

42

42

42

42

1st & 2nd Bb Trumpet

3rd & 4th Bb Trumpet

5th & 6th Bb Trumpet

1st & 2nd F Horn

3rd & 4th F Horn

5th &6th F Horn

1st Trombone

2nd Trombone

3rd Trombone

Bass Trombone

Euphonium (opt.)

Tuba

Timpani

Triangle

Tambourine

œ# > œ œ œ œ œ

œ# > œ œ œ œ œ

œ# > œ œ œ œ œ
œ# > œ œ œ œ œ

œ# > œ œ œ œ œ

œ# > œ œ œ œ œ

∑

∑

∑

∑

∑

∑

∑

∑

1

∑

Ragtime q = 102

f

f
f

f

f

f
a2

a2

a2

Ragtime q = 102

a2

a2

a2

œ œ œ> œ

œ œ œ> œ
œ œ œ> œ
œ œ œ> œ
œ œ œ> œ
œ œ œ> œ

∑

∑

∑

∑

∑

∑

∑

∑

2

∑

∑

∑

∑

∑

∑

∑
œ> œ> œ œ œ œ

œ> œ> œ œ œ œ

œ> œ> œ œ œ œ

œ> œ> œ œ œ œ

œ> œ> œ œ œ œ

œ> œ> œ œ œ œ
∑

∑

3

∑

f

f

f

f

f

f

∑

∑

∑

∑

∑

∑

œn œ œ> œ
œn œ œ> œ

œn œ œ> œ
œn œ œ> œ
œn œ œ> œ

œn œ œ> œ
∑

∑

4

∑

œœ œœ œœ œœ œœ

œœ œœ œœ œœb œœ

œœ œœ œœ œœ œœ
œ œ œ œ œ

œ œ œ œb œ

œ œ œ œ œ

∑

∑

∑

∑

∑

∑

∑

∑

5

∑

f

f

f
f

f

f
a2

a2

a2

Jœœ> ‰ Œ

Jœœ> ‰ Œ

Jœœ
> ‰ Œ
œ> œ œ>
œ> œ œ>
œ> œ œ>
‰ Jœ œ>
‰ Jœ œ>
‰ Jœ œ>
‰ Jœ œ>
‰ Jœ œ>

∑

∑

∑

6

∑

∑

∑

∑
œœ œœ œœ œœ œœ

œœ œœ œœ œœb œœ

œœ œœ œœ œœ œœ

∑

∑

∑

∑

∑

∑

∑

∑

7

∑

p

p

p

Œ ≈ œ œ œ

∑

∑

Jœœ> ‰ Œ
jœœ> ‰ Œ
jœœ> ‰ Œ

‰ Jœ œ>

‰ Jœ œ>

‰ Jœ œ>
‰ Jœ œ>
‰ Jœ œ>
‰ jœ œ>
‰ Jœ œ>

∑

8

∑

F

p

p

p

p

p

p

Solo

p

RAG
by Robert W. Smith (ASCAP)

based on a melody by Scott Joplin

© 2017 RWS Music Company
all rights administrated by Ariana Productions LLC, 7615 Martha's Cove Lane, Navarre, FL 32566

International Copyright Secured. All Rights reserved. Printed in U. S. A.
WARNING! This composition is protected by copyright law. To copy or reproduce it by any means is an infringement of the copyright law.

Conductor Score
RWS-1751-00

(from "American Dances")

for the Boston Pops Brass

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

&

&

&

&

&

&

?

?

?

?

?

?

?

ã

ã

#

#

#

b

b

b

b

b

b

b

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

1st & 2nd Tpt.

3rd & 4th Tpt.

5th & 6th Tpt.

1st & 2nd Hn.

3rd & 4th Hn.

5th & 6th Hn.

1st Tbn.

2nd Tbn.

3rd Tbn.

B. Tbn.

Euph. (opt.)

Tuba

Timp.

Tri.

Tamb.

œ œ œ œ œ œ œ œ

∑

∑

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

‰ œ Jœ

∑

∑

∑

Jœ ‰ jœ ‰

jœ ‰ jœ ‰

∑

∑

9

‰ JÛ ‰ JÛ

9

F

F

F

F

f

F

Solo (2x only)

one

one

one

F

9

œ œ œ œ œ œ œ œ

∑

∑

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

œ œ

∑

∑

∑

Jœ ‰ jœ ‰

jœ ‰ jœ ‰

∑

∑

10

‰ JÛ ‰ JÛ

œ œ œ œ œ œ.
œ œ œ œ. œb .
œ œ œ œ. œ.
‰ jœ ‰ jœb

‰ jœ ‰ jœ

‰ jœ ‰ jœ

œ œ

∑

∑

∑

jœ ‰ Jœ ‰

jœ ‰ jœ ‰

∑

∑

11

‰ JÛ ‰ JÛ

F

F
one

one

œä ≈ œ œ œ

œâ Œ

œâ Œ

‰ Jœ Œ

‰ jœ Œ

‰ jœ Œ

˙

∑

∑

∑

Jœ ‰ jœ ‰

jœ ‰ jœ ‰

∑

∑

12

‰ JÛ ‰ JÛ

œ œ œ œ œ œ œ œ

∑

∑

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

‰ œ Jœ

∑

∑

∑

Jœ ‰ jœ ‰

jœ ‰ jœ ‰

∑

∑

13

‰ JÛ ‰ JÛ

œ œ œ œ œ œ œ œ

∑

∑

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

œ œ

∑

∑

∑

Jœ ‰ jœ ‰

jœ ‰ jœ ‰

∑

∑

14

‰ JÛ ‰ JÛ

œ. œ> œ œ# œ

jœ. œ> jœ

jœ# . œ> jœ
‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ# ‰ jœ

œn œ

∑

∑

∑

Jœ ‰ Jœ ‰

jœ ‰ jœ ‰

∑

∑

15

‰ JÛ ‰ JÛ

œ> œ œ œ> œ

œ> œ œ œ> œ

œ> œ œ œ> œ
˙̇>

˙>̇

˙̇n >
œ> œ œ œ> œ

œ> œ œ œ> œ

œ> œ œ œ> œ

œ> œ œ œ> œ

œ> œ œ œ> œ

œ> œ œ œ> œ
∑

∑

16

|æ
>

f

f

f

f

f

f

f

f

Both x's

ß

ß

ß

a2

a2

a2

~ ~ ~ ~~~

-2-

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

&

&

&

&

&

&

?

?

?

?

?

?

?

ã

ã

#

#

#

b

b

b

b

b

b

b

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

1st & 2nd Tpt.

3rd & 4th Tpt.

5th & 6th Tpt.

1st & 2nd Hn.

3rd & 4th Hn.

5th & 6th Hn.

1st Tbn.

2nd Tbn.

3rd Tbn.

B. Tbn.

Euph. (opt.)

Tuba

Timp.

Tri.

Tamb.

œ œ œ œ œ œ œ œ

∑

∑

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

‰ œ Jœ

∑

∑

∑

Jœ ‰ jœ ‰

jœ ‰ jœ ‰

∑

∑

17

‰ JÛ ‰ JÛ

F

Solo (2x only)

F

F

F

Solo

one

one

one

œ œ œ œ œ œ œ œ

∑

∑

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

œ œ

∑

∑

∑

Jœ ‰ jœ ‰

jœ ‰ jœ ‰

∑

∑

18

‰ JÛ ‰ JÛ

œ œ œ œ œ œ

œ œ œ œ. œ.
œ œ œ œ. œ.
‰ jœ ‰ jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

œ œ

∑

∑

∑

jœ ‰ Jœ ‰

jœ ‰ jœ ‰

∑

∑

19

‰ JÛ ‰ JÛ

F

F

one

one

œä ‰ Jœ

œâ Œ

œ# â Œ

‰ Jœ œ>

‰ jœb œ>
‰ jœ œ>
˙b

∑

∑

∑
˙

˙

∑

∑

20

‰ JÛ ‰ JÛ

œ œ œ œ œ

∑

∑

‰ jœ ‰ jœ

‰ jœ ‰ jœ
‰ jœ ‰ jœb

œ œ

∑

∑

∑

Jœb ‰ Jœ ‰

jœb ‰ jœ ‰

∑

∑

21

‰ JÛ ‰ JÛ

œ œ œ œ œ

∑

∑

‰ jœ ‰ jœb

‰ jœ ‰ jœ

‰ jœn ‰ jœ

œ œb

∑

∑

∑

Jœ ‰ Jœ ‰

jœ ‰ jœ ‰

∑

∑

22

‰ JÛ ‰ JÛ

œ œ œ œ œ œ

∑

∑

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

œ œ

∑

∑

∑

Jœ ‰ œ œ œ

jœ ‰ œ œ œ
∑

∑

23

‰ JÛ ‰ JÛ

1.

Jœ ‰ ≈ œ œ œŒ œ>

Œ œœ>

Œ œœ>
Œ œœ>

Œ œœ>
Œ œœ>

Œ œ>

Œ œ>

Œ œ>

Œ œ>
Jœ ‰ œ>

jœ ‰ œ>
Œ œ>

∑

24 JÛ ‰ Û>

f

f
f

f

f

f

f

f

f

f

f

f
f

f

Solo

F

Both x's~~~~

-3-

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

&

&

&

&

&

&

?

?

?

?

?

?

?

ã

ã

#

#

#

b

b

b

b

b

b

b

#

#

#

#

#

#

n

n

n

n

n

n

n

1st & 2nd Tpt.

3rd & 4th Tpt.

5th & 6th Tpt.

1st & 2nd Hn.

3rd & 4th Hn.

5th & 6th Hn.

1st Tbn.

2nd Tbn.

3rd Tbn.

B. Tbn.

Euph. (opt.)

Tuba

Timp.

Tri.

Tamb.

2.

Jœ ‰ ŒŒ œ>

Œ œœ>

Œ œœ>
Œ œœ>

Œ œœ>
Œ œœ>

Jœ ‰ œ>

Œ œ>

Œ œ>

Œ œ>

Jœ ‰ œ>

jœ ‰ œ>
Œ œ>

∑

25 JÛ ‰ Û>

f

f

f

f

f

f

f

f

f

f

f

f

f

f

.œ œ œ œ œ

œœ> ‰ Jœœ.

œœ> ‰ jœœ.
‰ Jœœ ‰ Jœœ

‰ jœœ ‰ jœœ
‰ jœœ ‰ jœœ

∑

∑

∑

∑

∑

Jœ ‰ jœ ‰

∑

˙

26

∑

26

F

F

F

F

F

F

2nd

F

26

Triangle

.œ œ œ œ œ

œœ> ‰ Jœœ.

œœ> ‰ jœœ.
‰ Jœœ ‰ Jœœ

‰ jœœ ‰ jœœ
‰ jœœ ‰ jœœ

∑

∑

∑

∑

∑

Jœ ‰ jœ ‰

∑

˙

27

∑

‰ œœ> œ ≈ œœ> œ ≈

‰ œœ> œ ≈ œœ> œ ≈

‰ œœ> œ ≈ œœ> œ ≈
>̇

˙̇>

˙̇>
œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>

æ̇

∑

28

∑

F

F

F

F

F

F

P

a2

œœ> œ ≈ œ œœ> œ

œœ> œ ≈ œ œœ> œ

œœ> œ ≈ œ œœ> œ
˙

˙̇

˙̇

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>
œ> œ> œ> œ>
œ> œ> œ> œ>
œ> œ> œ> œ>
æ̇

∑

29

∑

.œ œ œ# œ œ

œœ# > ‰ Jœœ.

œœ> ‰ jœœ.
‰ Jœœ ‰ Jœœ

‰ jœœ# ‰ jœœ
‰ jœœ ‰ jœœ

∑

∑

∑

∑

∑

jœ ‰ jœ# ‰

∑

˙

30

∑

1st .œ œ œ# œ œ

œœ# > ‰ Jœœ.

œœ> ‰ jœœ.
‰ Jœœ ‰ Jœœ

‰ jœœ# ‰ jœœ
‰ jœœ ‰ jœœ

∑

∑

∑

∑

∑

jœ ‰ jœ# ‰

∑

˙

31

∑

-4-

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

&

&

&

&

&

&

?

?

?

?

?

?

?

ã

ã

#

#

#

#

#

#

1st & 2nd Tpt.

3rd & 4th Tpt.

5th & 6th Tpt.

1st & 2nd Hn.

3rd & 4th Hn.

5th & 6th Hn.

1st Tbn.

2nd Tbn.

3rd Tbn.

B. Tbn.

Euph. (opt.)

Tuba

Timp.

Tri.

Tamb.

‰ œœ> œ ≈ œœ> œ ≈

‰ œœ> œ ≈ œœ> œ ≈

‰ œœ> œ ≈ œœ> œ ≈
>̇>>

˙̇>>>

˙̇>>>
œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>
æ̇

∑

32

∑

a2

œœ> œ ≈ œ œœ> œ

œœ> œ ≈ œ œœ> œ

œœ> œ ≈ œ œœ> œ

˙

˙̇

˙̇

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>
œ> œ> œ> œ>
œ> œ> œ> œ>

œ> œ> œ> œ>
æ̇

∑

33

∑

œ œn œ# œ œ œ œ

œ œ œ œ œ œ œ

∑

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

∑

∑

∑

∑

∑

jœ ‰ jœ ‰

∑

∑

34

‰ JÛ ‰ JÛ

one

one

one

one

F

one

one

≈ œ> œ# œ

≈ œ> œ œ

≈ .jœ> œ
‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

∑

∑

∑

∑

∑

Jœ ‰ jœ ‰

∑

∑

35

‰ JÛ ‰ JÛ

one

œ œ# œ œ œ œ œ

œ œ œ œ œ œ œ
∑

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

∑

∑

∑

∑

∑
jœ ‰ jœ ‰

∑

∑

36

‰ JÛ ‰ JÛ

≈ œ> œ# œ œ

≈ œ> œn œ# œ

≈ .jœ> œ œ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

∑

∑

∑

∑

∑
jœ ‰ jœ ‰

∑

∑

37

‰ JÛ ‰ JÛ

œ œ œ œ œ

œ œ œ œ œ

œ œ œ œ œ

œ œ œ œ

œ œ œ œ

œ œ œ œ#

∑

∑

∑

∑

∑

œ œ œ œ

∑

∑

38

∑

-5-

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

&

&

&

&

&

&

?

?

?

?

?

?

?

ã

ã

#

#

#

#

#

#

n#

n#

n#

n

n

n

b

b

b

b

b

b

b

1st & 2nd Tpt.

3rd & 4th Tpt.

5th & 6th Tpt.

1st & 2nd Hn.

3rd & 4th Hn.

5th & 6th Hn.

1st Tbn.

2nd Tbn.

3rd Tbn.

B. Tbn.

Euph. (opt.)

Tuba

Timp.

Tri.

Tamb.

œ œn œ# œ œ œ

œ œ œ œ œ

œ œ# œ œ œ œn

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ

‰ jœ ‰ jœ

∑

∑

∑

∑

∑

jœ ‰ jœ ‰

∑

∑

39

∑

œ> œ œ> œ œ

œœ> œ œ> œ œ

œœ> œ œ> œ œ
œœ> œ œ> œ œ

œœ> œ œ> œ œ

œœ>
œ œ> œ œ

œ> œ œ> œ œ
œ> œ œ> œ œ
œ> œ œ> œ œ
œ> œ œ> œ œ
œ> œ œ> œ œ

œ> œ œ> œ œ
∑

∑

40

Û
>

Û Û .Ûæ

f

f

f

f

f

f

f

f

f

f

f

f

a2

a2

a2

a2

f

a2

a2

a2

jœ ‰ œ œ œ œ>

jœ ‰ œ>
jœ ‰ œ>
jœ ‰ œœ>

jœ ‰ œœ>
jœ ‰ œœ>

jœ ‰ œ>

jœ ‰ œ>

jœ ‰ œ>

jœ ‰ œ>
jœ ‰ œ>
jœ ‰ œ>

Œ œ>
∑

41 JÛ>
‰ Œ

f

œb > œ œ> œ œ> œ

œ# > œ œ> œn œ> œ

œb > œ œ> œ œ> œ

˙

˙

˙

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
˙

jœ ‰ jœ ‰

∑

˙

42

‰ JÛ ‰ JÛ

42

F

F

F

F

F

F

P

P

P

P

F

F

a2

a2

a2

a2

a2

a2

F

F

42

œ œ œ œb œ> œ

œ œ œ œ# œ> œn

œ œ œ œ# œ> œn

œ œ œ œ

œ œ œ œ

œ œ œ œ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
œ œ œ œ

jœ ‰ jœ ‰

∑

˙

43

‰ JÛ ‰ JÛ

œb > œ œ> œn œ> œ

œ# > œ œ> œ œn > œ

œb > œ œ>> œ œ> œ

˙

˙

˙

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
˙

jœ ‰ jœ ‰

∑

˙

44

‰ JÛ ‰ JÛ

œ œ œ œ œ œ œ œ
œ œ œ œ œ œ œ œ

œ œ œ œ œ œ œ œ
œ œ œ œb

œ œ œ œb

œ œ œ œb

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
œ œ œ œb

jœ ‰ jœ ‰

∑

˙

45

‰ JÛ ‰ JÛ

‰ Jœ> œ œ œ œ

‰ Jœ> œ œ œ œ

‰ jœ> œ œ œ œ

˙

˙

˙

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
˙

jœ ‰ jœ ‰

∑

˙

46

‰ JÛ ‰ JÛ

-6-

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

&

&

&

&

&

&

?

?

?

?

?

?

?

ã

ã

#

#

#

b

b

b

b

b

b

b

1st & 2nd Tpt.

3rd & 4th Tpt.

5th & 6th Tpt.

1st & 2nd Hn.

3rd & 4th Hn.

5th & 6th Hn.

1st Tbn.

2nd Tbn.

3rd Tbn.

B. Tbn.

Euph. (opt.)

Tuba

Timp.

Tri.

Tamb.

≈ œ œ œ œ œ œ œ

≈ œ œ œ œ œ œ œ

≈ œ œ œ œ œ œ œ

œ œ œ œ

œ œ œ œ

œ œ œ œ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
œ œ œ œ

jœ ‰ jœ ‰

∑

˙

47

‰ JÛ ‰ JÛ

‰ Jœ> œ œ œ œ

‰ Jœ> œ œ œ œ

‰ jœ> œ œ œ œ

˙

˙

˙

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
˙

jœ ‰ jœ ‰

∑

˙

48

‰ JÛ ‰ JÛ

≈ œ œ œ œ œ œ œ

≈ œ œ œ œ œ œ œ

≈ œ œ œ œ œ œ œ

˙

˙

˙

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
˙

jœ ‰ jœ ‰

∑

˙

49

‰ JÛ ‰ JÛ

œb > œ œ> œ œ> œ

œ# > œ œ> œn œ> œ

œb > œ œ> œ œ> œ

˙

˙

˙

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
˙

jœ ‰ jœ ‰

∑

˙

50

‰ JÛ ‰ JÛ

œ œ œ œb œ œ

œ œ œ œ# œ œn

œ œ œ œ# œ œn

œ œ œ œ

œ œ œ œ

œ œ œ œ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
œ œ œ œ

jœ ‰ jœ ‰

∑

˙

51

‰ JÛ ‰ JÛ

œb > œ œ> œn œ> œ

œ# > œ œ> œ œn > œ

œb > œ œ> œ œ> œ

˙

˙

˙

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
˙

jœ ‰ jœ ‰

∑

˙

52

‰ JÛ ‰ JÛ

œ œ œ œ œ œ œ

œ œ œ œ œ œ œ

œ œ œ œ œ œ œ

˙

˙

˙

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
˙

jœ ‰ jœ ‰

∑

˙

53

‰ JÛ ‰ JÛ

-7-

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

&

&

&

&

&

&

?

?

?

?

?

?

?

ã

ã

#

#

#

b

b

b

b

b

b

b

1st & 2nd Tpt.

3rd & 4th Tpt.

5th & 6th Tpt.

1st & 2nd Hn.

3rd & 4th Hn.

5th & 6th Hn.

1st Tbn.

2nd Tbn.

3rd Tbn.

B. Tbn.

Euph. (opt.)

Tuba

Timp.

Tri.

Tamb.

œ œb œ œ# œn œ œb œ
œ œb œ œ# œn œ œb œ
œ œb œ œ# œn œ œb œ

.œ œ œ œ3

.œ œ œ œ3

.œ œ œ œ3

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœb ‰ Jœ

‰ Jœ ‰ Jœ
.œ œ œ œ

3

jœb ‰ jœn ‰

∑

˙

54

‰ JÛ ‰ JÛ

œ œ# œn œ œb œ œb œ
œ œ# œn œ œb œ œb œ
œ œ# œn œ œb œ œb œ

˙

˙

˙

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ jœ ‰ jœ
˙

jœ ‰ jœ ‰

∑

˙

55

‰ JÛ ‰ JÛ

œ œ œ œ œ œ œ

œ œ œ œ œ œ œ

œ œ œ œ œ œ œ

˙

œ œ

œ œ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ jœ

œ œ
jœ ‰ jœ ‰

∑

˙

56

‰ JÛ ‰ JÛ

œ œ œ œ jœ> ‰

œ œ œ œ jœ> ‰

œ# œ œn œ jœ> ‰

œ. œ. Jœ> ‰

œ. œ. jœ> ‰

œ# . œn . jœ> ‰

‰ Jœ Jœ> ‰

‰ Jœ Jœ> ‰

‰ Jœ jœ> ‰

‰ jœ jœ> ‰
œn . œb . Jœ> ‰

œ œ jœ ‰

‰ jœ Jœ ‰

∑

57

‰ JÛ Û
>

P

œ œ œ œ œ œ œœ

œ œ œ œ œ œ œ

œ œ œ œ œ œ œ

˙

œ œ

œ œ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ Jœ

‰ Jœ ‰ jœ
œ œ

jœ ‰ jœ ‰

∑

˙

58

‰ JÛ ‰ JÛ

f

f

f

f

f

f

f

f

f

f

f

f

f

f

œ œ œœ> Œ
œ œ œœ> Œ

œ# œ œœ> Œ

œ. œ> Œ

œ. œ> Œ

œ# . œn > Œ

‰ Jœ> Œ

‰ Jœ> Œ

‰ Jœ> Œ

‰ jœ> Œ
œn . œ> Œ

œ œ>
Œ

∑

Ó

59

‰ JÛ Œ

œ> Œ
œ> Œ

œ> Œ

œ> Œ

œ> Œ

œ> Œ

œ> Œ

œ> Œ

œ> Œ

œ> Œ

œ> Œ

œ> Œ

œ> Œ

œ> Œ

60

Û
>

Œ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

f

ƒ

ƒ

a2

a2

a2

-8-

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

	AD_RAG_SCORE - Score

