

36 CHORALES FOR BAND

By AARON COLE


VERSION 1.0

DECOYGRAPE PRODUCTIONS

Table of Contents

1.	I - IV - V - I	p. 1
2.	Canon in D by Johann Pachelbel	p. 1
3.	Circle of Fifths Chorale	p. 1
4.	Augmented 6 th Cadence	p. 2
5.	Tallis Canon by Thomas Tallis	p. 2
6.	Suspensions	p. 3
7.	Old Hundredth by Loys Bourgeois	p. 3
8.	Ode to Joy by Ludwig Van Beethoven	p. 4
9.	God Rest Ye Merry Gentlemen	p. 5
10.	Amazing Grace by John Newton	p. 6
11.	Music for Queen Mary by Henry Purcell	p. 6
12.	Be Thou My Vision	p. 7
13.	In the Bleak Midwinter by Gustav Holst	p. 8
14.	Chester by William Billings	p. 9
15.	Ave Verum Corpus by Wolfgang Amadeus Mozart	p. 10
16.	Horkstow Grange in the style of Percy Grainger	p. 11
17.	Chaconne from the First Suite in Eb by Gustav Holst	p. 12
18.	Finlandia by Jean Sibelius	p. 12
19.	Prelude No. 20, Opus 28 by Frederic Chopin	p. 14
20.	To a Wild Rose by Edward McDowell	p. 15
21.	Nimrod from the Enigma Variations by Edward Elgar	p. 16
22.	Blessed are They That Mourn by Johannes Brahms	p. 16
23.	Chant Funaire by Gabriel Faure	p. 17
24.	Irish Tune from County Derry	p. 18
25.	Rhenish Symphony Mvmt. 4 Opening by Robert Schumann	p. 19
26.	Salvation is Created by Pavel Tchesnokov	p. 20
27.	Ave Maria by Sergei Rachmaninoff	p. 21
28.	3 rd Tune by Thomas Tallis	p. 22
29.	Largo from Symphony No. 9 by Antonin Dvorak	p. 23
30.	Come, Sweet Death by J. S. Bach	p. 24
31.	Chorale from Jupiter by Gustav Holst	p. 25
32.	In the Village by Modeste Mussorgsky	p. 26
33.	A Mighty Fortress is our God arr. J. S. Bach	p. 28
34.	Christ Lay in Death's Bonds by J. S. Bach	p. 29
35.	Symphony No. 2 Vocal Chorale by Gustav Mahler	p. 30
36.	Symphony No. 2 Brass Chorale by Gustav Mahler	p. 31

SATB Breakdown

In general, this breakdown of parts will work with a typical concert band

SOPRANO

Flute

Oboe

Soprano Clarinet

Trumpet

Mallets

ALTO

Flute

Oboe

Soprano Clarinet

Alto Clarinet

Alto Saxophone

Tenor Saxophone

Trumpet

Horn in F

Mallets

TENOR

Bassoon

Soprano Clarinet (sometimes)

Bass Clarinet

Alto Sax (sometimes)

Tenor sax

Bari Sax

Horn

Trombone

Euphonium

BASS

Bassoon

Bass Clarinet

Bari Sax


Trombone*

Euphonium*

Tuba

* When the bass part is printed in the trombone range, there is minimal voice overlap if trombones are playing both the tenor and bass. If the bass part is printed in the tuba range, there will be voice overlap between trombones playing the tenor and bass.

Let me know if you find any errors, have suggestions, or are just using the book. I'd love to know! (<u>aaron.cole@byron.k12.mn.us</u>)


Horkstow Grange is a folk tune that Percy Grainger collected in 1906 by recording George Gouldthorpe. It is the tale of how a waggoner, John "Steeleye" Span, and his foreman, John Bowlin', fell out and came to blows.


Gouldthorpe informed Grainger that Steeleye Span resented John Bowlin's harsh treatment and, burning with resentment, Span wrote this song. The words are set to the tune of a ballad about naval mistreatment "Andrew Rose, the British Sailor". No other variants of this song have been found.


Horkstow Grange is a house and range of farm buildings situated about half a mile north of Saxby All Saints. Those who have researched the songs have produced no written evidence of these men or indeed any local memory of them other than in this song.

Grainger recorded Gouldthorpe singing "Horkstow Grange". Gouldthorpe had a strong North Lincolnshire accent and takes the song at a brisk pace.

Grainger's arrangement of the song for his "Lincolnshire Posy Suite" (1937) is very different. Grainger slows the song down considerably giving it a stately feel. This is arguably the greatest transformation of any Grainger arrangement and he deserves credit for creating such a fine piece from such as a fragmentary song.

(http://www.lincolnshireassembly.com/section.asp?docId=79588)


BWV 80.8
Ein Feste Burg ist
unser Gott
(A Mighty Fortress
is our God)
J.S. Bach (1731)


BWV 4.8
Christ lag in
Todesbanden
(Christ lay in
Death's Bonds)
J.S. Bach (1707)


