
FULL CONDUCTOR SCORE
Catalog No: CTS-8011-01

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

Instrumentation
Conductor Score... 1
Violin I A... 5
Violin I B... 10
Violin II A.. 5
Violin II B.. 10
Viola A... 2
Viola B... 4
Violoncello A... 2
Violoncello B... 4
Contrabass.. 5
Timpani... 1
Bass Drum, Cymbals... 2
Susp. Cymbal.. 1

Program Notes
Nocturne is the second movement of Claude T. Smith’s Incidental Suite, which was
first composed for concert band in 1966 and arranged for string orchestra and
percussion in 2021. Gently flowing, the music is introduced by solo instruments
before violin and viola soloists present the beautiful and haunting melody. A hopeful
melody emerges from the cellos in the contrasting B section before quickly devolving
into a bit of a dissonant nightmare. Optimistically, the music transitions back to the
opening A section. The ungrateful B section returns in time, but the final grand return
of the opening melody settles into a satisfyingly quiet finish.

Notes to the Director
This arrangement is intended for a fairly large string orchestra. For balance, the
violin, viola, and cello players should be divided roughly 1/3 on the A part and 2/3
on the B part. The bass part is divided evenly. The percussion parts are not optional.

James Villani, arranger

About the Composer
Claude T. Smith was born in Monroe City, Missouri on
March 14, 1932. He began his undergraduate degree
at Central Methodist College in Fayette, Missouri,
eventually enlisting in 1952 and serving in the 371st
U.S. Army Band during the Korean War. After his
service, he completed his Bachelor of Music Education
degree at the University of Kansas in Lawrence.

Smith composed over 180 works for band, orchestra,
choir, solos, small ensembles as well as three method
books for band and orchestra. His compositions have

been commissioned and performed by leading musical organizations throughout
the world including the U.S. Air Force Band, the “President’s Own” U.S. Marine
Band, the U.S. Navy Band, and the U.S. Army Field Band. His solos were written for
noted artists such as “Doc” Severinsen, Dale Underwood, Brian Bowman, Warren
Covington, Gary Foster, Rich Matteson, and Steve Seward.

Smith was first published in 1964 with his work for band, Emperata Overture. This led
to many other works being published by Jenson Publications, Inc. (now Hal Leonard)
and Wingert-Jones Music, Inc. where he was also an educational consultant. His
composition Flight was adopted in 1984 as the “Official March” of the National Air
and Space Museum of the Smithsonian Institute. His orchestral works were written
for many ensembles, including the Kansas City (MO) Youth Symphony, South
Bend (IN) Youth Symphony, Springfield (MO) Symphony Orchestra, and the 1981
Missouri All-State String Orchestra.

Smith taught instrumental music in the public schools of Nebraska and Missouri.
He also served as a member of the faculty of Southwest Missouri State University in
Springfield where he taught composition and theory, and conducted the University
Symphony Orchestra. Sacred music was also a deep passion of Smith as he directed
church choirs for five years in Cozad (NE), 10 years in Chillicothe (MO), and 10 years
in Kansas City (MO).

Smith was active as a clinician and guest conductor throughout the United States,
Australia, Canada, and Europe. He received many awards for his contributions to music
education and for his work in composition including numerous ASCAP Composers
Award. Following his death, he was awarded the National Band Association Academy
of Wind and Percussion Arts (AWAPA) Award (1987), honorary Doctorate of Humane
Letters from Central Methodist College (1988), Missouri Bandmasters Association
Hall of Fame (1988), Kappa Kappa Psi Distinguished Service to Music Medal (1988),
Missouri Music Educators Association Hall of Fame (1992), and named School
Director of the Year from the Christian Instrumental Directors Association (1994).

Smith was a member of the Music Educators National Conference (now NAfME),
Missouri Bandmasters Association, National Band Association, American Bandmasters
Association, and served as past president of the Missouri Music Educators Association.

Claude T. Smith passed away on December 13, 1987 in Kansas City, Missouri having
completed a Christmas Concert at church. He was survived by his wife, Maureen
Faye Smith and his daughter, Pam Smith Kelly. Maureen, Pam and her husband, Jim,
founded Claude T. Smith Publications, Inc. in 1993, and C.L. Barnhouse Co. became
the exclusive distributor for his instrumental works in 2016 with the mission of
keeping the music of Claude T. Smith alive and in the hearts of musicians worldwide.

LICENSING THIS WORK
Visit barnhouse.com to obtain information on mechanical

(recording) or derivative (arranging) licenses.

NOCTURNE
from "Incidental Suite" for Band

for String Orchestra

Claude T. Smith
Arranged by

James Villani

About the Arranger
James Villani has been the Music Director of the
Manassas Symphony Orchestra, in Manassas, VA,
since 2002. Recognized as one of the premiere
community orchestras in the nation, the Manassas
Symphony promotes both new music and American
composers. It has commissioned and premiered nearly
30 works in the past 15 years. For their November
2015 concert, "The Americans," Maestro Villani took
on the task of orchestrating one of his favorite band
masterpieces, Claude T. Smith's "Eternal Father, Strong
to Save." The orchestra was delighted to have Pam

Smith Kelly, Claude's daughter, in the audience and the premiere was met with much-
deserved acclaim. James Villani received his Master's Degree in Conducting from
Northwestern University, where he studied conducting, wind literature, and arranging
with the legendary John P. Paynter. His undergraduate studies were in clarinet and
music education at Penn State University.

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

©	1966,	1994	Claude	T.	Smith	Publications,	Inc.	This	arrangement	©	2020	Claude	T.	Smith	Publications,	Inc.,	1 0709	W.	118th	Terrace,	Overland	Park,	KS	66210
International	Copyright	Secured.	All	Rights	Reserved.	Printed	in	the	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.

CTS-8011 -00
Conductor	Score

Distributed	exclusively	by	C.L.	Barnhouse	Co.,	P.O.	Box	680,	Oskaloosa,	IA	52577	

Violin	I	A

Violin	I	B

Violin	II	A

Violin	II	B

Viola	A

Viola	B

Violoncello	A

Violoncello	B

Contrabass

Timpani

Bass	Drum
Cymbals

Susp.	Cymbal

mp

Andante

pp

pp

mp pp

pp

mp pp

pp

1 2 3 4 5 6 7 8

3

4

2

4

3

4

2

4

3

4

2

4

&b ∑ ∑ ∑

solo
≤

NOCTURNE
Claude	T.	Smith,	ASCAP
arr.	James	Villani,	ASCAP

from	“Incidental	Suite”	for	Band
for	String	Orchestra

&b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&b ∑ ∑ ∑ ∑
.≥ - . . .≤

&b ∑ ∑ ∑ ∑
.≥ - . . .≤

Bb ∑

solo
≤ -

tutti
.≥ - . . .≤

Bb ∑ ∑ ∑ ∑
.≥ - . . .≤

?b

solo
≤ -

∑ ∑

tutti.≥ - . . .≤

?b ∑ ∑ ∑ ∑

.≥ - . . .≤

?b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

?b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

Œ Ó œ
œ œ ™ œ

J
œ ™ œ

J œ œœœœ œ œ
J ‰

Œ

Œ œ œ œ
J ‰ œ# œ œ

J ‰ œn œ œ œn œ ‰ œ
J

Œ œ œ œ
J ‰ œ# œ œ

J ‰ œn œ œ œn œ ‰ œ
J

Œ Ó œ
œ ˙ œ ˙

Œ
œ œ œ

J ‰
œ œ œ

J ‰
œb œ œ œ œ ‰ œ

J

Œ
œ œ œ

J ‰
œ œ œ

J ‰
œb œ œ œ œ ‰ œ

J

œ
œ ˙ œ ˙ Œ

œ œ œ
J ‰

œ œ œ
J ‰

œb œ œ œ œ
‰
œ
J

Œ
œ œ œ

J ‰
œ œ œ

J ‰
œb œ œ œ œ

‰
œ
J

Œ

Œ

Œ

Œ

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

rit.

12

p

mf

rit.

p

p

p

rit.

9 10 11 12 13 14 15 16 17 18

3

4

3

4

3

4

&b
,

∑ ∑ ∑ ∑ ∑ ∑

&b ∑ ∑ ∑
≤

&b ∑ ∑ ∑ ∑ ∑ ∑

&b ∑ ∑ ∑ ∑ ∑ ∑

Bb ∑ ∑
solo ≤ -

Bb ∑ ∑ ∑ ∑ ∑ ∑

?b ∑ ∑ ∑

?b

?b ∑ ∑ ∑

?b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

Œ œœœœ œ œ œ œ œ
œ ˙ ™

Œ
˙̇

Œ
˙̇

Œ
˙̇

Œ
˙̇

Œ
˙̇

Œ
˙̇

Œ
˙̇

œb œ ˙# ˙n ˙ ™

œb œ ˙# ˙n ˙ ™

œb œ ˙ ˙b ˙ ™ Ó œ
œ ˙ œ ˙ œ œ ™ œ

J
œ œ

œb œ ˙ ˙b ˙ ™

œb œ ˙n ˙b ˙ ™
Œ ˙ Œ ˙ Œ ˙

œb œ ˙n ˙b œ ˙ Œ ˙ Œ ˙ Œ ˙b Œ ˙ Œ ˙ Œ ˙

˙ ™ ˙ œ ˙ ™
˙ ™

˙ ™ ˙ œ ˙ ™

4

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

p mf

24

mf

p

p

p

p

p

p

p

19 20 21 22 23 24 25 26

&b ∑ ∑ ∑

solo
≤

(solo	continua)

gli	altri

≤ ≥ ≤ ≤

&b
#

≥ ≤ ≤

&b ∑ ∑ ∑ ∑
≤

-
≤

&b ∑ ∑ ∑ ∑
≤

-
≤

Bb

tutti
≤ - ≤

Bb ∑ ∑ ∑ ∑
≤ - ≤

?b

≤

?b

≤

?b
- -

?b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

Œ œ œ œ œ œ ™
œ

œ
J

œ
œ ™
œ ™

œJ

œj œ œ ˙
œ œ ˙ œ

œ
œ ™
œ ™ œj

œ
J

Œ
˙̇

Œ
˙̇ œœ ˙̇ ˙ ™˙ ™

˙̇
Œ œ œ ™

œ
j œ œ ˙ œ œ ™ œ

J

Ó
œ
œ ˙ œ ˙ œ œ ™ œ

j œ œ

Ó
œ
œ ˙ œ ˙ œ œ ™ œ

j œ œ

œ œ œ œœ œ ˙ œ œ œ œ
œ ˙ ™ ˙ œ

œ ˙ œ ˙ œ œ ™ œ
J
œ œ

Ó œ
œ ˙ œ ˙ œ œ ™ œ

J
œ œ

Œ ˙b Œ ˙ œ ˙ ˙ ™ ˙ Œ Œ
˙

Œ
˙

Œ
˙

Œ ˙b Œ ˙ œ ˙ ˙ ™ ˙ Œ Œ ˙̇ Œ
˙̇

Œ ˙̇

˙ ™
˙ ™ œ ˙b ˙ ™ ˙ Œ ˙ ™ ˙ œ ˙ ™

5

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

Più	mosso

32

mf

mf

mf

27 28 29 30 31 32 33 34

&b

≥ -

∑ ∑ ∑

3

3

&b
≥

- ∑ ∑ ∑

3

&b ∑ ∑ ∑

&b ∑ ∑ ∑

Bb ∑ ∑ ∑

Bb ∑ ∑ ∑

?b
≥

?b
b n

≤ ≤

?b

div.≥

?b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

œ œ
œ œ

œ œ œ œb ™
œ œ œ œb ™ œ

J œ
œj œ

œ ™
œ ™

œJ

œj œ œ œ ™
œ œ œ ™ œ

J

œj

œ œ œ œ œ ™
œ œ œ œ œ ™

œj ˙ ™œ
J

˙ ™

œ œ œ œ œ œb ™
œ
J œ œ ™

œ
j œ œ œ ™

œ
J œ œ œ œ œ

™
œ
j ˙ ™

œ œ œœœœ ˙ œ œ œ œ
œ ˙ ™ ˙ ™

œ œ œœœœ ˙ œ œ œ œ
œ ˙ ™ ˙ ™

œ œ œœœœ ˙ œ œ œ œ
œ ˙ ™ ˙ ™

œ œ œœœœ ˙ œ œ œ œ
œ ˙ ™ ˙ ™

Œ
˙

Œ
˙ œ ˙# ˙ ™ ˙ ™ œn œ œ œ œ# œ œ ™ œ

J œ#

Œ
˙̇

Œ ˙̇ œœ ˙̇ ˙ ™˙ ™ ˙ ™˙ ™ ˙ ™˙ ™
˙ ™˙ ™

˙̇ œœ

˙ ™
˙ ™ œ ˙̇b ˙ ™ ˙ ™

Ó
˙ ™

Œ Ó
˙ ™

Œ Ó
˙ ™

Œ

6

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

f

f

f

f f

f

f

mf

mf

35 36 37 38 39 40

&b ∑ ∑

≥

&b ∑ ∑

≥

&b
≤

&b ∑
≥

n

Bb
≤

Bb ∑
≥

?b

(stagger)

?b

(stagger)

?b

(stagger)

?b ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑

˙ œ œ ˙# ˙n ™ ˙ ™

˙ ™˙ ™
œœ ˙̇ ˙ ™˙ ™

˙ ™˙ ™

Ó œ œ ™ œ
J œ# ˙n ™ ˙ ™ ˙ ™ ˙ ™

˙̇ œœ
˙̇
™ œ œœ ˙̇ ˙ ™˙ ™ ˙ ™˙ ™

Ó œ œ ™ œ
J œ# ˙n ™ ˙ ™ ˙ ™ ˙ ™

˙̇ œœ ˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™
˙ ™˙ ™

˙n ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™

˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™
˙ ™˙ ™

Œ
˙ ™

˙ ˙ ™
˙ ™

˙ ™
˙ ™

˙ ™
˙ ™

˙ ™
˙ ™

˙ ™
˙ ™

Œ ‰ œ
j

œ
æææ̇™

7

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

f

f

f

f f

f

f

mf

mf

mf mf

41 42 43 44 45 46

&b ∑ ∑ ∑ ∑ ∑

≥

&b ∑ ∑ ∑ ∑ ∑
bb
≥

&b ∑ ∑ ∑
≤

&b ∑ ∑ ∑ ∑ bb
≥

b

Bb ∑ ∑ ∑
≤

Bb ∑ ∑ ∑ ∑ bb

≥

?b

≥ (stagger)

?b
bb

(stagger)

?b

(stagger)

?b ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑

˙ œ

˙ ™˙ ™

Ó
œ œ ™ œ

J œ ˙<n> ™

˙̇ œœ
˙̇
™ œ

Ó œ œ ™ œ
J œ ˙ ™

˙̇ œœ ˙ ™˙ ™

œ œ œ œ œ œ œ ™ œ
J

œ ˙ ™ ˙ ™ ˙ ™

˙ ™˙ ™
˙ ™˙ ™

˙̇ œœ ˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™

Ó
˙ ™

Œ Ó
˙ ™

Œ Ó
˙ ™

Œ Œ
˙ ™

˙ ˙ ™
˙ ™

˙ ™
˙ ™

8

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

50

mf

mf

mf

mf

mf

mf mf

mf

mf

47 48 49 50 51 52

4

4

3

4

4

4

4

4

3

4

4

4

4

4

3

4

4

4

&b ∑ ∑ ∑

&b

∑ ∑ ∑

&b
≤ ≤

&b n
b b
≤ -

-
b
-

-
bb n

≤ -

-

#
-

-

Bb
≤

∑

Bb b b n#

?b ∑
≤

∑
3

?b ∑
≤

∑3

?b
bb bb

n

?b ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑

œ ˙ ˙ ™ ˙ ™

œœ ˙̇ ˙ ™˙ ™
˙ ™˙ ™

˙ ™ ˙ ™ ˙ ™ ‰
œb
j œb œ œ ™ œb œ œb œ ˙ ™ ‰

œn
j œn œ# œ# ™ œn

œœ ˙̇ ˙ ™˙ ™ ˙ ™˙ ™ ‰
œ
j œœJ œ

œœ œ œ œ ˙ ™œ œ œ ˙ ™

‰
œ
j œœJ œ

œœ

˙ ™ ˙ ™ ˙ ™ ‰ œb
j œb œ œ ™ œb œ œb œ ˙ ™

˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™ ˙ ™˙ ™ ˙̇ œ œ œ œ ˙ ™œ œ œ œ ˙ ™

˙ ™ ˙ ™ ˙ ™
Œ ‰ œœ œb ˙

˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™ ˙b ™ ˙
Œ ‰ œœ œb œ̇ œb œ œ ˙n ™

˙ ™
˙ ™

˙ ™
˙ ™

˙ ™
˙ ™ ˙ ™

˙ ™
˙̇ œ œ œ œ ˙ ™

œ œ œ œ ˙ ™

Œ ‰ œ
j
œ

æææ̇™

9

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

f

f

f

f

f

f

f

f

f

f

f
53 54 55

4

4

3

4

4

4

4

4

3

4

4

4

4

4

3

4

4

4

&b ∑
≤ ≥

6

&b ∑
≤

-

n

-
b

≥ b
6

6

&b
≤ ≥ -

&b
n ##

≤ -

-

n
-

-
b

≥ -

-
b
-

-

Bb ∑
≤ - -

>

Bb <n><#> n# n
>

>

>
>

?b

≤ > >

3

?b

≤
n
>

>

>

>

3

?b
<n> n

>

>

>

>

?b ∑
> >

/ ∑ ∑ ∑

/ ∑

‰ œ
J

œ œn œ# ™ œ
‰ œ

J
œb œ œ ™ œ œ

œn œ œ œ œ

‰ œjœ
J

œœ œ œ
œ ‰ œj

œJ

œ œ œ
œ œ œ ™ œ

œ
œ œ œ œ œœ œ œ œ œ œ

œ# œ# œ ˙ ™ ‰
œ
j œn œn œ# ™ œ ‰ œ

j œb œ œ ™ œ œ

œ œ œ ˙ ™œ œ œ ˙ ™
‰

œ
j œœJ œ

œœ ‰ œ
j œœJ œ

˙̇
˙

‰ œ
J

œ œ
w

˙̇ œ œ œ œ ˙ ™œ œ œ œ ˙ ™
ww

Œ ‰
œ œb œb ˙ ˙ ™ w

˙
Œ ‰ œ œb œb ˙ ˙ ™œ œ œ œ ˙ ™

w
w

˙̇ œ œ œ œ
˙ ™

œ œ œ œ ˙ ™
w
w

æææ̇™
æææw

æææ̇™
æææw

10

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

p

67

p

61 62 63 64 65 66 67 68

2

4

2

4

2

4

&b
≤

solo
≤

&b
≤

∑ ∑

&b
≤

∑ ∑

&b
≤

∑ ∑

Bb
≤ ≤

-

solo≥
3

Bb
≤ ≤

-
∑ ∑

3

?b

≤ ≤
∑ ∑

?b
b n

≤ ≤

∑ ∑

?b b ∑ ∑

?b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

œ ™ œ
J
œ œ œ œ œœœœ ˙ œ œ œ œ œ ˙ ™ ˙ œ

œ œ ™ œ
J

œ ™ œ
J

œ ™ œ
J
œ œ œ œ œœœœ ˙ œ œ œ œ œ ˙ ™ ˙ Œ

œ ™ œ
j œ œ œ œ œœœœ ˙ œ œ œ œ œ ˙ ™ ˙

Œ

œ ™ œ
j œ œ œ œ œœœœ ˙ œ œ œ œ œ ˙ ™ ˙

Œ

œ œ ™ œ
J

œœœœœ œb ™
œ
J œ œ ™

œ
j œ œ œ ™

œ
J œœœœœ ™

œ
j ˙ Œ

œ œ œ œ# œ œn

œ œ ™ œ
J

œœœœœ œb ™
œ
J œ œ ™

œ
j œ œ œ ™

œ
J œœœœœ ™

œ
j ˙ Œ

Œ
˙

Œ
˙

Œ
˙ œ ˙# ˙ ™ ˙

Œ

Œ ˙̇ Œ
˙̇

Œ ˙̇ œœ ˙̇ ˙ ™˙ ™ ˙̇ Œ

˙ ™ ˙ ™ ˙ ™ œœ ˙̇
˙ ™
˙ ™

˙
˙

Œ

12

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

Più	mosso

76

mf

mf

mf

69 70 71 72 73 74 75 76 77

3

4

3

4

3

4

&b
≤ rit.

∑ ∑

&b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

&b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

Bb
≤ rit.

∑ ∑

Bb ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

?b ∑ ∑ ∑ ∑ ∑ ∑ ∑
≥

?b ∑ ∑ ∑ ∑ ∑ ∑ ∑
≥

?b ∑ ∑ ∑ ∑ ∑ ∑ ∑
≥

?b ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

œ œœœœ œ œ
J ‰ Œ œœœœ œ œ œ œ œ

œ ˙ ˙

œn œb œ
œn œ œ œb œb œ<n> œ œn œ# œn œb œb œ œ œ œ ˙

œn œ œ œ œ# œ

˙ ™˙ ™
˙ ™˙ ™

Ó
˙ ™

Œ Ó
˙ ™

Œ

13

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

f

f

f

f f

f

f

mf

mf

mf mf

mf

78 79 80 81 82 83 84 85 86

&b ∑ ∑ ∑

≥

∑ ∑

&b ∑ ∑ ∑

≥

∑ ∑

&b ∑
≤

∑ ∑

&b ∑ ∑
≥

n ∑ ∑

Bb ∑
tutti ≤

∑ ∑

Bb ∑ ∑
≥

∑ ∑

?b

(stagger) ≥

?b

(stagger) ≥

?b

(stagger) ≥

?b ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

˙ œ œ ˙# ˙n ™ ˙ ™

˙ ™˙ ™
œœ ˙̇ ˙ ™˙ ™

˙ ™˙ ™

Ó œ œ ™ œ
J œ# ˙n ™ ˙ ™ ˙ ™ ˙ ™

˙̇ œœ
˙̇
™ œ œœ ˙̇ ˙ ™˙ ™ ˙ ™˙ ™

Ó œ œ ™ œ
J œ# ˙n ™ ˙ ™ ˙ ™ ˙ ™

˙̇ œœ ˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™
˙ ™˙ ™

œ ™ œ
J œ# ˙n ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ œ œ œ œ œ œ

˙̇ œœ ˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™
˙ ™˙ ™

Ó
˙ ™

Œ Œ
˙ ™

˙ ˙ ™
˙ ™

˙ ™
˙ ™

˙ ™
˙ ™

˙ ™
˙ ™

˙ ™
˙ ™

Ó
˙ ™

Œ Ó
˙ ™

Œ

Œ ‰ œ
j
œ

æææ̇™

14

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

f

94

f

f mf

f f mf

f mf

f mf

mf

mf mf

mf

87 88 89 90 91 92 93 94

4

4

4

4

4

4

&b ∑ ∑ ∑

≥

∑

&b ∑ ∑ ∑
bb
≥

∑

&b ∑
≤ ≤

&b ∑ ∑ bb
≥

b n
b b
≤ -

-
b
-

-

Bb ∑
≤ ≤

Bb ∑ ∑ bb

≥
b b

?b

(stagger)

∑

?b
bb

(stagger)
∑

?b

(stagger)

bb

?b ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑ ∑ ∑

˙ œ œ ˙ ˙ ™ ˙ ™

˙ ™˙ ™
œœ ˙̇ ˙ ™˙ ™

˙ ™˙ ™

Ó
œ œ ™ œ

J œ ˙<n> ™ ˙ ™ ˙ ™ ˙ ™ ‰
œb
j œb œ œ ™ œb

˙̇ œœ
˙̇
™ œ œœ ˙̇ ˙ ™˙ ™ ˙ ™˙ ™ ‰

œ
j œœJ œ

œœ

Ó œ œ ™ œ
J œ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ‰ œb

j œb œ œ ™ œb

˙̇ œœ ˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™
˙ ™˙ ™ ˙ ™˙ ™

œ ™ œ
J
œ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™ ˙ ™

˙̇ œœ ˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™
˙ ™˙ ™

˙ ™˙ ™
˙ ™˙ ™ ˙b ™

Ó
˙ ™

Œ Œ
˙ ™

˙ ˙ ™
˙ ™

˙ ™
˙ ™

˙ ™
˙ ™

˙ ™
˙ ™

˙ ™
˙ ™ ˙ ™

˙ ™

Œ ‰ œ
j
œ

æææ̇™

15

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

mf

mf

95 96 97

4

4

3

4

4

4

3

4

4

4

3

4

4

4

3

4

4

4

3

4

4

4

3

4

&b ∑ ∑ ∑

&b ∑ ∑ ∑

&b

&b
bb n

-

-

#
-

- n ##

Bb ∑ ∑

Bb b n# n#

?b
≤

∑
≤

3 3

?b

≤
∑

≤3 3

?b

 bb
n n

?b ∑ ∑ ∑

/ ∑ ∑ ∑

/ ∑ ∑ ∑

œ œb œ ˙ ™ ‰
œn
j œn œ# œ# ™ œn œ# œ# œ ˙ ™

œ œ œ ˙ ™œ œ œ ˙ ™

‰
œ
j œœJ œ

œœ œ œ œ ˙ ™œ œ œ ˙ ™

œ œb œ ˙ ™

˙̇ œ œ œ œ ˙ ™œ œ œ œ ˙ ™ ˙̇ œ œ œ œœ œ œ œ

Œ ‰ œ œ œb ˙ Œ ‰
œ œb œb ˙

˙
Œ ‰ œ œ œb œ̇ œb œ œ ˙n ™ ˙

Œ ‰ œ œb œb œ̇ œ œ œ

˙̇ œ œ œ œ ˙ ™
œ œ œ œ ˙ ™

˙̇ œ œ œ œœ œ œ œ

16

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

f

f

f

f

f

f

f

f

f

f

f
98 99

3

4

4

4

3

4

4

4

3

4

4

4

&b
≤ ≥

6

&b
≤

-

n

-
b

≥ b
6

6

&b
-

&b
-

-

n
-

-
b
-

- -
b
-

Bb - -
>

Bb n
>

>

>
>

?b

> >

?b
n
>

>

>

>

?b
>

>

>

>

?b
> >

/ ∑ ∑

/

‰ œ
J

œ œn œ# ™ œ
‰ œ

J
œb œ œ ™ œ œ

œn œ œ œ œ

‰ œjœ
J

œœ œ œ
œ ‰ œj

œJ

œ œ œ
œ œ œ ™ œ

œ
œ œ œ œ œœ œ œ œ œ œ

‰
œ
j œn œn œ# ™ œ ‰ œ

j œb œ œ ™ œ œ

‰
œ
j œœJ œ

œœ ‰ œ
j œœJ œ

˙̇
˙

‰ œ
J

œ œ
w

˙ ™˙ ™
ww

˙ ™ w

˙ ™
˙ ™

w
w

˙ ™
˙ ™

w
w

æææ̇™
æææw

æææ̇™
æææw

17

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

ff fp ff

ff fp ff

ff fp ff

ff fp ff

ff fp ff

ff fp ff

ff fp ff

ff fp ff

ff fp ff

ff fp ff

ff

fp ff p
100 101 102

3

4

3

4

3

4

&b
U

8va	ad	lib

≤
U U

6 6 6 6

"

&b #

U

u

≤
U U6

6

6

6

6

6

6

6

"

&b
>≥ > > > > U U U"

&b
> >

>≥ >

> >

> > > U

> u

U U
"

Bb

>≥ > > > > U U U"

Bb
> >

>≥ >
#
> >

> >
#

> U

> u

U U"

?b

>≥ > > > > U
U U"

?b > >

>≥ >

> >

> > > U

> u
U U"

?b
> >

>≥ >

> >

> >

> u

> U
U U"

?b
> > > > >

U U U
"

/
> > > > > U

U U"

/ ∑ ∑

U

choke

U U
"

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

œn

œ œ œ œ œ œ ˙œ œ œ œ œ 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 œ œ œ œ œ ˙ ™œ œ œ œ œ œ ˙ ™ œ
œn

Ó
œ œ

Œ Ó
œ œ

‰
œ
J

˙ ™
‰ ‰

Ó œ œœ œ Œ Ó œ œœ œ ‰ œj ˙ ™
œ
J

˙ ™ œ
œ

œ
œ

Ó
œ œ

Œ Ó
œ# œ

‰
œ
J

˙# ™
‰ ‰

Ó œ œœ œ Œ Ó œ œœ œ ‰ œ
j

˙ ™œ
J

˙ ™ ‰ ‰

Ó
œ œ

Œ Ó
œ œ

‰
œ
J

˙ ™

‰ ‰

Ó œ œœ œ
Œ Ó œ œœ œ

‰
œj ˙ ™œ
J

˙ ™ ‰ ‰

Ó œ œ
œ œ Œ Ó œ œ

œ œ ‰ œJ ˙ ™
œj ˙ ™

‰ ‰

Ó œ œ Œ Ó œ œ ‰ œ
j æææ̇™

æææœ
æææœ

Ó œ œ Œ Ó œ œ ‰ œ
j

˙ ™ ‰ ‰

æææ̇™
æææœ

æææœ

18

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

A	tempo
103

ff

ff

ff

ff

ff

ff

ff

ff

ff
103 104 105 106 107 108 109

3

4

3

4

3

4

&b

“: ;
≥ ≤ ≤

loco
≤

&b
≥ ≤ ≤ ≤

&b
≥ ≤ ≤

3

&b
≥

≤ #

Bb

≥ ≤ ≤

3

Bb
≥ ≤

?b

≥

?b

-≥

-

-

-

-

-

-

-

-

-

-

-

b
-

-

-

-
n
-

-

-

-

?b
≥

b

?b
> ∑ ∑ ∑ ∑ ∑ ∑

/
Crash

>

>
∑ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑ ∑

˙ œ ˙ œ œ ™ œ
J
œ œ œ œ œœœœ ˙ œ œ œ œ œ ˙ ™

˙ œ ˙ œ œ ™ œ
J
œ œ œ œ œœœœ ˙ œ œ œ œ œ ˙ ™

œ œ ™
œ
j œ œ ˙ œ œ ™ œ

J
œ œ œ œ œ œb ™

œ
J œ œ ™

œ
j œ œ œ ™

œ
J œ œ œ œ œ

™
œ
j

œ̇ ˙ œ ˙ ™˙ œ
œ
œ ™

˙
œJ

˙ ™
œ œ œ œ

œ
œœœœ ˙ ˙

œ
œ ˙œ œ œ

œ ˙ ™
˙ ™

œ œ ™
œ
J

œ œ ˙ œ œ ™ œ
J

œ œ œ œ œ œb ™
œ
J

œ œ ™
œ
J

œ œ œ ™
œ
J

œ œ œ œ œ
™
œ
J

˙ œ ˙ œ œ ™ œ
j œ œ œ œ œœœœ ˙ œ œ œ œ œ ˙ ™

œ ˙ ˙ ™ œ ˙ ˙ ™ œ ˙ œ ˙# ˙ ™

œœ ˙̇ œœ ˙̇ œœ ˙̇ œœ ˙̇ œœ ˙̇ œœ ˙̇ ˙ ™˙ ™

˙ ™˙ ™
˙̇ œœ ˙ ™˙ ™

˙
˙ ™
™

˙ ™˙ ™
œœ ˙̇

˙ ™
˙ ™

˙ ™

˙ ™˙ ™˙

˙ ™

19

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

p

111

pp

pp

pp

pp

pp

pp

pp

pp

110 111 112 113 114

&b

solo
≤

&b
≤

&b

solo	player	tacet

∑≤ ∑ ∑ ∑

&b
≤

Bb

solo	player	tacet

∑≤ ∑ ∑ ∑

Bb
≤

?b
≤

?b

≤ ≤

?b
≤

?b ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑

˙
œ

œ ˙ œ ˙ œ œ ™ œ
J

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 ˙b

˙ Œ Œ ˙ Œ ˙ Œ ˙ Œ ˙b

˙
Œ Œ ˙ Œ

˙
Œ ˙ Œ

˙

˙̇ Œ
˙ ™

Œ ˙
˙
Œ ˙

œ ˙ ™

Œ ˙ ˙ ™
Œ ˙b

˙
˙

Œ ˙ ™ ˙ œ ˙ ™
˙ ™

20

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

°

¢

°

¢

°

¢

°
¢

°

¢

Vln.	I	A

Vln.	I	B

Vln.	II	A

Vln.	II	B

Vla.	A

Vla.	B

Vc.	A

Vc.	B

Cb.

Timp.

B.	D.
Cym.

S.	Cym.

rit.

mp

mp
rit.

rit.

115 116 117 118 119

&b
, ≤ U

&b
U

&b ∑ ∑ ∑
solo ≤

u

U

&b
U

Bb ∑ ∑
solo ≤

u

U

Bb
U

?b
U

?b

u

U

?b
U

?b ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑

/ ∑ ∑ ∑ ∑ ∑

˙ œ œ œ œ œ ˙ ™ ˙ ™ ˙ ™

Œ
˙ œ ˙# ˙ ™ ˙ ™ ˙ ™

Œ ˙ œ ˙ ˙ ™ ˙ ™

Œ œ
œ œ

˙ ™

˙ ™

Œ
˙ œ ˙ ˙ ™ ˙ ™ ˙ ™

Œ ˙ œ ˙ ˙ ™
Ó

˙ ™
œ

œ ˙ ™

˙ ™

˙ ™

Œ ˙ œ ˙ ˙ ™ ˙ ™ ˙ ™

Œ ˙ œ ˙ ˙ ™ ˙ ™ ˙ ™

˙ ™

Œ ˙ œ
œ ˙b

˙
˙ ™

˙ ™

˙ ™

˙ ™

˙ ™

˙ ™

˙ ™ œ ˙b ˙ ™ ˙ ™ ˙ ™

21

For
ref

ere
nc

e o
nly

.

Not

va
lid

 fo
r p

erf
orm

an
ce

.

