

Kjos String Orchestra
Grade 3½
Full Conductor Score
SO334F
\$7.00

Jeffrey S. Bishop

The Christmas Symphony
III. Menuet and Trio

Neil A. Kjos Music Company • Publisher

About The Composer

Jeffrey S. Bishop is currently the director of orchestras and division coordinator of fine arts at Shawnee Mission Northwest High School in Shawnee Mission, Kansas, a suburb of Kansas City. Jeffrey has presented sessions at the Midwest International Band and Orchestra Clinic and the American String Teachers Association National Conference. He is in demand as a clinician, conductor, and composer across the country. He has served as on-line mentor for the Music Educators National Conference Online Orchestra Forum. His articles have appeared in the first three volumes of the GIA Publication "Teaching Orchestra through Performance," the Instrumentalist magazine, and Orchestra News. Orchestras from Shawnee Mission Northwest have consistently earned the highest ratings at KSHSAA State Festivals and regional competitions across the country and have appeared at the Kansas Music Educators Association In-Service Workshop and the ASTA National Orchestra Festival.

Jeffrey's compositions for string orchestra, full orchestra, concert band, and choir have been commissioned and performed in the United States, Mexico, and throughout Europe. The recipient of the 1997 National School Orchestra Association Composition Contest Award with his "Symphony for Strings No. 1," Bishop has nearly one hundred pieces published by the Neil A. Kjos Music Company, Wingert-Jones Music, C-Alan Publications, and Alfred publishing. Jeffrey's music is marked by strong pedagogical influences along with a traditional style that is at times reminiscent of the Renaissance period. He values melody and structure and strives to engage the audience as much as the performers through his music. He has appeared as a conductor/clinician for regional and state orchestras in Kansas, Missouri, Illinois, Minnesota, Texas, and Oregon. His conducting style is marked by attention to detail, a strong sense of humor, and the realization that every ensemble has different challenges and strengths. He believes that every ensemble is capable of reaching their ultimate potential through hard work, dedication, and practice!

Jeffrey is currently completing coursework toward a Ph.D. in Curriculum & Instruction (Music Education Cognate) at Kansas State University where he studies composition with Dr. Craig Weston. Jeffrey also studied composition with Dr. Walter A. Mays, Distinguished Professor of Music at the Wichita State University School of Music. An accomplished conductor, Bishop earned his M.M. in Orchestral Conducting from WSU in 1995. He graduated with his B.S. in Music Education from Northwest Missouri State University in 1993. Jeffrey and his wife SueZanne are the proud parents of two children, Aaron and Emily.

Jeffrey completes between three and five commissions every year for a divergent range of ensembles, from college/university/civic orchestras to middle school bands and orchestras. Samples of his music can be found online at his YouTube Channel, www.youtube.com/jeffreysbishop. For more information on how to commission a piece for your ensemble, please visit www.jeffreysbishop.com.

About The Composition

The Christmas Symphony was composed to celebrate the holiday season while also serving as homage to Haydn's famous "Surprise Symphony." Each movement follows Haydn's original, but in this treatment, Christmas carols serve as the thematic material.

The third movement, Menuet and Trio (Allegro con brio), follows the traditional form of the title. "We Three Kings" serves as the primary theme, and "I Saw Three Ships" serves as the secondary theme in the menuet. The trio section features "Bring a Torch, Jeanette Isabella." An audience pleaser, but also an excellent teaching tool for learning form and analysis, this piece will become a favorite during the holiday season!

Instrumentation List (Set C)

- 8 – 1st Violin
- 8 – 2nd Violin
- 5 – Viola
- 5 – Cello
- 5 – String Bass
- 1 – Full Conductor Score

Additional scores and parts are available.

To hear a recording of this piece or any other Kjos publication, please visit www.kjos.com.

To Z

The Christmas Symphony

Full Conductor Score

Approx. performance time—4:40

(in the classical style)

Jeffrey S. Bishop (ASCAP)

III. Menuet and Trio

“We Three Kings,” “Bring a Torch, Jeanette, Isabella,”
and “I Saw Three Ships (Come Sailing In)”

Allegro con brio (In one, $\text{♩} = 176\text{--}184$)

Musical score for the first system of the Menuet and Trio section, featuring parts for Violins 1 and 2, Viola, Cello, and String Bass. The key signature is $\text{F}^{\#}$, and the time signature is $\frac{3}{4}$. The tempo is Allegro con brio ($\text{♩} = 176\text{--}184$). The score includes dynamic markings such as *f*, *dim.*, *ff*, and *pizz.*, and performance instructions like *mf*.

Musical score for the second system of the Menuet and Trio section, featuring parts for Vlns. 1 and 2, Vla., Cello, and Str. Bass. The key signature is $\text{F}^{\#}$, and the time signature is $\frac{3}{4}$. The score includes dynamic markings such as *f*, *mf*, and *p*, and performance instructions like *pizz.*

11 12 13 14 15 16

Vlns.
Vlns.
Vla.
Cello
Str. Bass

17 18 19 20 21 22

Vlns.
Vlns.
Vla.
Cello
Str. Bass

SAMPLE

23 24 25 26 27 28

Vlns.
Vlns.
Vla.
Cello
Str. Bass

1 29 Vlns.
2 30 Vla.
Vlns.
Cello
Str. Bass

1 35 Vlns.
2 36 dim.
Vla.
Cello
Str. Bass

1 41 Vlns.
2 42 sim.
Vla.
Cello
Str. Bass

47 48 49 50 51 52

Vlns.
2
Vla.
Cello
Str. Bass

53 54 55 56 57 58

Vlns.
2
Vla.
Cello
Str. Bass

56

mf *f* *sim.*

59 60 61 62 63 64

Vlns.
2
Vla.
Cello
Str. Bass

mf *sim.* *f* *mf*

f *mf*

1 65 66 1. 67 68 2. 69 70

Vlns.

2

Vla.

Cello

Str. Bass

arco

71 72 73 74 75 76

Vlns.

2

Vla.

Cello

Str. Bass

pizz.

p

f dim.

f dim.

f dim.

f dim.

p

p

SAMPLE

77 78 79 80 81 82

Vlns.

2

Vla.

Cello

Str. Bass

stagger bow changes

1 83 84 85 86 87 88

Vlns.

2

Vla.

Cello

Str. Bass

1 89 90 91 92 93 94 pizz.

Vlns.

2

Vla.

Cello

Str. Bass

92

p

mp

mp

p

pizz.

p

1 95 96 97 98 99 100

Vlns.

2

Vla.

Cello

Str. Bass

mp

mf

mf

mp

mp

101 arco 103 104 105 106 107

Vlns. *mf* dim. **p** cresc. *mf*

2 dim. **p** cresc. *mf*

Vla. **p** cresc. *mf*

Cello arco dim. **p** cresc. *mf*

Str. Bass *mf* dim. arco **p** cresc. *mf*

108

Vlns.

109

dim.

110

111

112

cresc.

113

114

Vla.

Cello

Str. Bass

115 116 117 118 119 120 121

Vlns. 2 Vla. Cello Str. Bass

122 123 124 125 126 127 128

Vlns. 1 2 Vla. Cello Str. Bass

129 130 131 132 133 134

Vlns. 1 2 Vla. Cello Str. Bass

135 136 137 138 139 140

Vlns. 1 2 Vla. Cello Str. Bass

SAMPLE

141
1 Vlns.
2
Vla.
Cello
Str. Bass

This section contains five staves of musical notation. The first staff (Vlns. 1) has a treble clef and a key signature of one sharp. The second staff (Vlns. 2) has a treble clef and a key signature of one sharp. The third staff (Vla.) has a bass clef and a key signature of one sharp. The fourth staff (Cello) has a bass clef and a key signature of one sharp. The fifth staff (Str. Bass) has a bass clef and a key signature of one sharp. Measure 141 starts with a single note in Vlns. 1. Measures 142 through 146 show various patterns of eighth and sixteenth notes across the different instruments.

147
1 Vlns.
2
Vla.
Cello
Str. Bass

This section contains five staves of musical notation. The first staff (Vlns. 1) has a treble clef and a key signature of one sharp. The second staff (Vlns. 2) has a treble clef and a key signature of one sharp. The third staff (Vla.) has a bass clef and a key signature of one sharp. The fourth staff (Cello) has a bass clef and a key signature of one sharp. The fifth staff (Str. Bass) has a bass clef and a key signature of one sharp. Measures 147-152 feature eighth-note patterns. Measure 152 includes dynamic markings: *f*, *v*, and *arco*.

153
1 Vlns.
2
Vla.
Cello
Str. Bass

154
155
156
157
158

This section contains five staves of musical notation. The first staff (Vlns. 1) has a treble clef and a key signature of one sharp. The second staff (Vlns. 2) has a treble clef and a key signature of one sharp. The third staff (Vla.) has a bass clef and a key signature of one sharp. The fourth staff (Cello) has a bass clef and a key signature of one sharp. The fifth staff (Str. Bass) has a bass clef and a key signature of one sharp. Measures 153-158 show eighth-note patterns. Measure 154 includes dynamic markings: *mf*, *f*, *sim.*, and *mf*. Measures 155-158 include slurs and grace notes.

159 160 161 162 163 164

Vlns.
Vla.
Cello
Str. Bass

165 166 167 168 169 170

Vlns.
Vla.
Cello
Str. Bass

dim.
dim.
dim.
dim.

171 172 173 174 175 176

Vlns.
Vla.
Cello
Str. Bass

mf sim.
mf sim.
f
pizz.
mf

177

Vlns.

2

Vla.

Cello

Str. Bass

178

179

180

181

182

183

Vlns.

2

Vla.

Cello

Str. Bass

184

185

186

187

188

mf

f

mf

mf

189

Vlns.

2

Vla.

Cello

Str. Bass

190

sim.

191

192

193

194

mf

f

f

195 196 197 198 199 200

Vlns.
Vlns.
Vla.
Cello
Str. Bass

201 202 203 204 205 206

Vlns.
Vlns.
Vla.
Cello
Str. Bass

207 208 209 210 211 212

Vlns.
Vlns.
Vla.
Cello
Str. Bass

SAMPLE

SAMPLE
SAKEDS

Credit: The jacket and score photograph was taken at Robertson & Sons Violin Shop, Inc., Albuquerque, NM. For more information about their services, visit: www.robertsonviolins.com.

SO334F - The Christmas Symphony

0 84027 04161 1