

**TEACHING MUSIC THROUGH PERFORMANCE
IN BAND AND ORCHESTRA**

**A Comprehensive Listing of
All Volumes by Grade, 2011**

Beginning Band, volumes 1–2

Band, volumes 1 (2nd ed.)–8

Orchestra, volumes 1–3

GIA Publications, Inc.

Core Components

THE BOOKS

Part I presents essays by the leading lights of instrumental music education, written specifically for the *Teaching Music* series to instruct, inform, enlighten, inspire, and encourage music directors in their daily tasks.

Part II presents Teacher Resource Guides that provide practical, detailed reference to the best-known and foundational band compositions, Grades 2–6,* and their composers. In addition to historical background and analysis, music directors will find insight and practical guidance for streamlining and energizing rehearsals.

THE BAND RECORDINGS

North Texas Wind Symphony

Internationally acknowledged as one of the premier ensembles of its kind, the North Texas Wind Symphony is selected from the most outstanding musicians attending the North Texas College of Music. The ensemble pursues the highest professional standards and is determined to bring its audiences exemplary repertoire from all musical periods, cultures, and styles.

Eugene Migliaro Corporon

Conductor of the Wind Symphony and Regents Professor of Music at the University of North Texas, Eugene Corporon also serves as the Director of Wind Studies, guiding all aspects of the program. His performances have drawn praise from colleagues, composer, and critics alike. His ensembles have performed for numerous conventions and clinics across the world, and have recorded over 600 works featured on over 100 recordings.

THE ORCHESTRA RECORDINGS

Michigan State University Symphony Orchestra

The Symphony Orchestra, established in 1927, presented the gala opening concert of the Music Educators Midwestern Conference in Ann Arbor, Michigan, and performed the opening concert in celebration of the 50th anniversary of the Midwest International Conference of Bands and Orchestras in Chicago. The Symphony Orchestra has recorded for Koch International Classics, Arizona University Records, GIA Records, and PBS specials.

Leon Gregorian

Leon Gregorian is professor of music, director of orchestras, and head of the graduate orchestral conducting program at the Michigan State University College of Music. He holds degrees from the New England Conservatory of Music and Michigan State University. Gregorian has guest-conducted leading orchestras in Venezuela, Mexico, South Korea, Italy, Rumania, Armenia, Russia, Brazil, Argentina, Czech Republic, Australia, and the People's Republic of China, as well as many orchestras in the United States.

These landmark recordings emphasize the importance of comprehensive conceptual learning in the music-making process as well as the value of performing music of artistic significance.

*For information about the grading nomenclature used in Beginning Band, volumes 1 and 2, see page two of this list.

Through the Years with the *Teaching Music* Series

Thirteen years ago, a team of nationally recognized band directors and teachers came together to produce a long-needed resource that would provide theoretical, analytical, and practical information for band directors desiring to help students move beyond the printed page toward musical awareness and understanding.

That team, under the able leadership of Richard Miles, Director of Bands at Morehead State University, created an invaluable asset and inaugurated a pioneering series of guides to the significant band literature of the day: *Teaching Music through Performance in Band, Volume 1*, accompanied by recordings of selected pieces featured in the book.

Beginning with the first volume in 1997, the *Teaching Music* series has grown to seven volumes for band (including the new revised second edition of volume 1), two for beginning band, and one each for marches and jazz ensembles.

Today *Teaching Music through Performance*, including resources for choir and orchestra, is a series of resource guides very much alive and growing that encompasses an incredible 11,000-plus pages covering more than 1,400 pieces of significant music literature supported by more than 70 compact discs. In addition to these printed and recorded materials, music directors have at their fingertips a website dedicated to helping them get the most from the series, with a searchable database of all selections and over 1,000 MP3 audio clips.

To all who have enjoyed and benefited from these materials, GIA both thanks you and encourages you to look forward to the new resources to come.

For a complete searchable index of works covered in the *Teaching Music* series, as well as audio clips of more than 1,000 pieces, visit

www.teachingmusic.org

GIA Publications, Inc.

7404 South Mason Avenue • Chicago, IL 60638

(800) GIA-1358(442-1358) • (708) 496-3800 • Fax: (708) 496-3828

Copyright © 2010 GIA Publications, Inc.

Teaching Music through Performance in Band

Beginning Band, volumes 1–2

Band, volumes 1–8

Note: The grading nomenclature used in *Beginning Band, volume 1* differs from that of *Beginning Band, volume 2* due to a change in the prevailing terminology since the release of volume 1. Here the two systems are laid out for comparison:

Volume 1	Volume 2
Entry-level	1-
Intermediate-level	1
Advanced-level	1+
	2-
	2

GRADE 1- / ENTRY

TITLE	COMPOSER	VOLUME	PAGE
<i>African Folk Trilogy</i>	McGinty, Anne	BB1	99
<i>Anasazi</i>	Edmondson, John	BB1	128
<i>Ayre and Dance</i>	Pearson, Bruce	BB1	141
<i>Barn Dance Saturday Night</i>	La Plante, Pierre	BB1	145
<i>Canterbury Overture</i>	McGinty, Anne	BB1	151
<i>Chant and Canon</i>	O'Reilly, John	BB1	166
<i>Chant and Celebration</i>	O'Reilly, John/Feldstein, Sandy	BB1	62
<i>Dimensions</i>	Ford, Ralph	BB2	218
<i>Glorioso</i>	Smith, Robert W.	BB1	195
<i>Hotaru Koi</i>	Fairchild, Nancy	BB1	200
<i>Japanese Folk Trilogy</i>	McGinty, Anne	BB1	228
<i>Madrigal for Band</i>	Wilbye, John/McGinty, Anne	BB1	252
<i>Midnight Sky</i>	Balmages, Brian	BB2	285
<i>The Minute Arachnida</i>	Jordan, Robert	BB1	260
<i>Rising Star</i>	Hazo, Samuel R.	BB2	329
<i>Samurai</i>	Ward, Barry	BB2	344
<i>A Shaker Hymn</i>	O'Reilly, John	BB1	322
<i>Siyahamba</i>	Wagner, Douglas	BB2	369
<i>Two Appalachian Songs</i>	Story, Michael	BB2	433
<i>Once I Had a Sweetheart</i>			
<i>Cindy</i>			
<i>Visions on an Old American Tune</i>	Pegram, Wayne	BB1	388

GRADE 1 / INTERMEDIATE

TITLE	COMPOSER	VOLUME	PAGE
<i>African Festival</i>	Hillard, Quincy/Elledge, Chuck/Pearson, Bruce	BB1	92
<i>African Sketches</i>	Curnow, James	BB1	105
<i>Ahrirang</i>	Garofalo, Robert/Whaley, Garwood	BB1	110
<i>Air and Dance</i>	Kinyon, John	BB1	115
<i>All Ye Young Sailors</i>	La Plante, Pierre	BB1	119
<i>Andante con moto</i>	Schubert, Franz/Bulla, Stephen	BB2	103

GRADE 1 / INTERMEDIATE

TITLE	COMPOSER	VOLUME	PAGE
<i>Arioso</i>	Visconti, John	BB1	132
<i>Ave Verum Corpus</i>	Mozart, W.A./Williams, Mark	BB2	151
<i>Bells of Freedom</i>	Gillingham, David R.	BB2	161
<i>Brother James' Air</i>	Bain, MacBeth/Wagner, Douglas	BB2	171
<i>Cahokia</i>	Spears, Jared	BB2	177
<i>Canticle</i>	Wagner, Douglas	BB2	182
<i>Celebration for Winds</i>	Edmondson, John	BB1	162
<i>Chippewa Lullaby</i>	McGinty, Anne	BB2	188
<i>Concert Contrasts</i>	Palmer, Robert	BB1	177
<i>Contredanse</i>	Clark, Larry	BB1	181
<i>Court Festival</i>	Pearson, Bruce	BB1	191
<i>Courtland County Festival</i>	Owens, William	BB2	196
<i>Crusade</i>	Gassi, Vince	BB2	207
<i>Danse Antiqua</i>	Sharp, Chris	BB2	212
<i>Fanfare for a New Age</i>	Story, Michael	BB2	231
<i>Gathering in the Glen</i>	Sweeney, Michael	BB2	236
<i>Hungarian Folkround</i>	Garofalo, Robert/Whaley, Garwood	BB1	206
<i>Imperium</i>	Sweeney, Michael	BB1	217
<i>La Volta</i>	Byrd, William/Fenske, Katheryn	BB1	239
<i>Little Brazil Suite</i>	Balent, Andrew	BB2	260
<i>Marcha, Soldaro!</i>			
<i>Capelina de Melão</i>			
<i>Ciranda, Cirandina</i>			
<i>Liturgical Fanfare</i>	Smith, Robert W.	BB1	249
<i>Maesong</i>	Owens, William	BB2	265
<i>May Day in Red Square</i>	Prentice, Christopher/Lambrecht	BB2	280
<i>Modal song and Dance</i>	Del Borgo, Elliot	BB1	264
<i>Mountain Song</i>	Spears, Jared	BB2	291
<i>Nottingham Castle</i>	Daehn, Larry	BB1	284
<i>Pioneer Songs</i>	Daehn, Larry	BB2	302
<i>Pirate's Cove</i>	Milford, Gene	BB2	312
<i>A Prehistoric Suite</i>	Jennings, Paul	BB1	290
<i>Primordium</i>	Williams, Mark	BB1	302
<i>Russian Folk Dance</i>	Lucas, Elena	BB2	334
<i>Sakura (Cherry Blossoms)</i>	Story, Mike	BB1	317
<i>Shenandoah</i>	Smith, Robert/Story, Michael	BB2	359
<i>Skye Boat Song</i>	O'Reilly, John	BB2	375
<i>Song for Friends</i>	Daehn, Larry	BB1	325
<i>Southern Chorale and March</i>	Houllif, Murray	BB2	381
<i>Star Ship</i>	O'Reilly, John	BB2	394
<i>Star Voyage</i>	Milford, Gene	BB2	387
<i>Storm Mountain Jubilee</i>	Strommen, Carl	BB2	398
<i>Symphony No. 15, Finale</i>	Mozart, W.A./Daehn, Larry	BB2	405
<i>Two Dances from "Capriol Suite"</i>	Warlock, Peter/Vinson, Johnnie	BB2	441
<i>Basse Danse</i>			
<i>Mattachins (sword dance)</i>			
<i>Two English Dances</i>	O'Reilly, John	BB1	375

GRADE 1 / INTERMEDIATE

TITLE	COMPOSER	VOLUME	PAGE
<i>Two Russian Folksongs</i>	Gingery, Ralph	BB1	383
<i>Üsküdar</i>	Smith, Robert/Story, Michael	BB2	449
<i>Ye Banks and Braes O' Bonnie Doon</i>	Sweeney, Michael	BB2	456

GRADE 1+ / ADVANCED

TITLE	COMPOSER	VOLUME	PAGE
<i>Amazing Grace</i>	Edmondson, John	BB1	124
<i>Ariodante Suite</i>	Handel, G.F./Elledge, Chuck	BB2	144
<i>Gavotte</i>			
<i>Musette</i>			
<i>Chorus</i>			
<i>Choral Prelude: "All Things Bright and Beautiful"</i>	Smith, Claude T.	BB1	169
<i>Clouds</i>	McGinty, Anne	BB1	173
<i>Country Wildflowers</i>	Daehn, Larry	BB1	187
<i>Early One Morning</i>	Stubbs, Duncan	BB2	224
<i>Greek Folk Trilogy</i>	McGinty, Anne	BB2	242
<i>Imaginary Soundscape No. 2</i>	Del Borgo, Elliot	BB1	212
<i>In Dulci Jubilo</i>	Zdechlik, John	BB1	222
<i>Incantation and Ritual</i>	Balmages, Brian	BB2	250
<i>An Irish Air</i>	Sheldon, Robert	BB2	132
<i>Jeanette, Isabella</i>	Ryden, William	BB1	236
<i>Journey Down Niagara</i>	Tucker, Christopher	BB2	255
<i>March of the Brigadier Guards</i>	Sullivan, Arthur/Pearson, Bruce	BB2	272
<i>Music from thee Great Hall</i>	Fenske, Katheryn	BB1	270
<i>A New World Adventure</i>	Court, Douglas	BB2	112
<i>Praises</i>	Spears, Jared	BB2	320
<i>Psalm 42</i>	Hazo, Samuel R.	BB2	324
<i>A Quiet Rain</i>	Cummings, Walter	BB1	307
<i>Rainbow Bridge</i>	McGinty, Anne	BB1	313
<i>Scenes of Russia</i>	Del Borgo, Elliot	BB2	350
<i>Simple Song</i>	Hultgren, Ralph	BB2	363
<i>Song for the Winter Moon</i>	Cummings, Walter	BB1	331
<i>Space Echoes</i>	Visconti, John	BB1	337
<i>The Stars Asleep, the Break of Day</i>	Margolis, Bob	BB1	346
<i>A Summer Waltz</i>	Houllif, Murray	BB2	125
<i>The Tempest</i>	Smith, Robert W.	BB1	352
<i>Theme and Variations</i>	Broege, Timothy	BB1	361
<i>Train Heading West and Other Outdoor Scenes</i>	Broege, Timothy	BB1	365
<i>The Two Minute Symphony</i>	Margolis, Robert	BB1	379

GRADE 2 (BEGINNING BAND)

TITLE	COMPOSER	VOLUME	PAGE
<i>The Band in the Square</i>	La Plante, Pierre	BB2	413
<i>Our Kingsland Spring</i>	Hazo, Samuel R.	BB2	297

GRADE 2+

TITLE	COMPOSER	VOLUME	PAGE
<i>Bartok Variations</i>	Broege, Timothy	BB2	155
<i>Crossings in Time</i>	Sweeney, Michael	BB2	201
<i>A Sailor's Odyssey</i>	Bobrowitz, David	BB2	120
<i>Three Renaissance Dances</i>	Moss, John	BB2	420

GRADE 2 (BAND)

TITLE	COMPOSER	VOLUME	PAGE
<i>Abracadabra</i>	Ticheli, Frank	6	158
<i>Air and March</i>	Purcell, Henry/Gordon	5	116
<i>Air for Winds</i>	Shelton, Melvin	5	122
<i>All the Pretty Little Horses</i>	McGinty, Anne	3	116
<i>Along the Caney Fork</i>	Hosay, James	3	121
<i>Amen!</i>	Ticheli, Frank	8	201
<i>Ammerlandde</i>	Haan, Jacob	5	127
<i>Ancient Voices</i>	Sweeney, Michael	1	70
<i>Animal Crackers</i>	Tucker, Christopher	6	167
<i>Apache Lullaby</i>	Colgrass, Michael	7	157
<i>April</i>	Perrine, Aaron	7	163
<i>Aria</i>	Telemann, Georg Philipp/Daehn	6	176
<i>Arioso</i>	Williams, James Clifton	8	210
<i>Arrows of Lightning</i>	Pütz, Marco	8	217
<i>As Summer Was Just Beginning</i>	Daehn, Larry	1	74
<i>As Torrents in Summer</i>	Elgar, Sir Edward/Davis	2	118
<i>As Winds Dance</i>	Hazo, Samuel R	7	171
<i>Aspen Song</i>	Cummings, Walter	7	177
<i>Aztec Dance</i>	Story, Michael	4	124
<i>A Ballad, Theme, and Variations for Band</i>	Nelhybel, Vaclav	4	113
<i>Balladair</i>	Erickson, Frank	3	128
<i>A Basque Lullaby</i>	Forrest, Dan	8	224
<i>The Battle Pavane</i>	Susato, Tielman/Margolis	1	77
<i>Be Thou My Vision</i>	Clark, Larry	7	182
<i>The Beethoven Machine</i>	Colgrass, Michael	6	248
<i>Bloom</i>	Bryant, Steven	8	231
<i>Blue Ridge Overture</i>	Erickson, Frank	5	134
<i>Bosnian Folk Songs</i>	Allen, Fred	4	129
<i>British Isles Suite</i>	Daehn, Larry	4	138
<i>Canticle</i>	Pearson, Bruce	8	240
<i>Caprice</i>	Himes, William	4	149
<i>Carpathian Sketches</i>	Jager, Robert	1	81
<i>Cathedral Music</i>	Tallis, Thomas/Handel, Jacob/Singleton	6	181
<i>Chant Rituals</i>	Del Borgo, Elliot	3	133
<i>A Child's Embrace</i>	Young, Charles Rochester	4	119
<i>Childgrove</i>	Speck, Frederick	7	189
<i>A Childhood Hymn</i>	Holsinger, David	1	85
<i>Colors of a New Day</i>	Meacham, Aaron	7	197
<i>A Cowboy Life</i>	Houllif, Murray	6	153
<i>Creed</i>	Himes, William	3	138

GRADE 2 (BAND)

TITLE	COMPOSER	VOLUME	PAGE
<i>Cumberland Cross</i>	Strommen, Carl	4	154
<i>Dance of the Fir Darrig</i>	Carroll, Fergal	8	245
<i>Declaration and Dance</i>	Clark, Larry	3	142
<i>Dinosaurs</i>	Bukvich, Daniel	3	146
<i>Dorian Landscapes</i>	Kopetz, Barry	5	139
<i>Down a Country Lane</i>	Copland, Aaron/Patterson	1	88
<i>Down by the Salley Gardens</i>	Danner, Greg	6	190
<i>Downtown Dash</i>	Daughtrey, Nathan	8	253
<i>Early English Suite</i>	Duncombe, William, and James Hook/Finlayson	2	122
<i>Echoes from a Russian Cathedral</i>	Tchaikovsky, Piotr Ilyich/Singleton	7	204
<i>Ere the World Began to Be...</i>	Stamp, Jack	3	151
<i>Fa Una Canzona</i>	Vecchi, Orazio/Daehn	3	154
<i>Fanfare Ode and Festival</i>	Margolis, Bob, after Claude Gervaise	2	128
<i>Fitzwilliam Suite</i>	Gordon, Philip	5	151
<i>Flurry for Winds and Percussion</i>	Kinyon, John	4	159
<i>For the New Day Arisen</i>	Barton, Steven	5	161
<i>Four Breton Dances</i>	Broege, Timothy	7	214
<i>Four Sketches</i>	Bartok, Bela/Schaefer	5	166
<i>Ghost Walk</i>	Brubeck, Chris	8	259
<i>Grant County Celebration</i>	Williams, Mark	3	159
<i>Green Passacaglia</i>	Broege, Timothy	6	195
<i>Greenwillow Portrait</i>	Williams, Mark	1	92
<i>Gypsydance</i>	Holsinger, David	3	164
<i>Harvest Hymn</i>	Grainger, Percy/Kreines	4	163
<i>The Headless Horseman</i>	Broege, Timothy	1	96
<i>A Hymn for Band</i>	Stuart, Hugh	3	168
<i>In a French Garden</i>	Meyer, Richard	5	175
<i>In Heaven's Air</i>	Hazo, Samuel	5	180
<i>In the Bleak Midwinter</i>	Holst, Gustav/Smith	2	132
<i>In the Shining of the Stars</i>	Sheldon, Robert	3	172
<i>An Irish Interlude</i>	Barker, Warren	3	125
<i>Jeanie</i>	Foster, Stephen/Kinyon	3	175
<i>Jessie's Well</i>	Hultgren, Ralph	7	219
<i>Joy</i>	Ticheli, Frank	6	201
<i>Kachina: Chant and Spirit Dance</i>	McGinty, Anne	4	169
<i>Katsista (Iroquois Campfire)</i>	Grady, Michael	7	225
<i>Kentucky</i>	1800 Grundman, Clare	1	100
<i>Korean Folk Rhapsody</i>	Curnow, James	1	104
<i>Korean Folk Song Medley</i>	Ployhar, James	2	137
<i>Legend of Knife River</i>	Bulla, Stephen	3	178
<i>Let Your Spirit Sing</i>	Giroux, Julie	8	267
<i>Linden Lea</i>	Vaughan Williams/Stout	1	108
<i>The Lion of Lucerne</i>	Curnow, James	4	174
<i>A Little French Suite</i>	La Plante, Pierre	2	140
<i>Little Suite for Band</i>	Grundman, Clare	1	112
<i>A Little Tango Music</i>	Gorb, Adam	7	232
<i>Llwyn Onn</i>	Hogg, Brian	1	117

GRADE 2 (BAND)

TITLE	COMPOSER	VOLUME	PAGE
<i>Lullaby for Noah</i>	Turrin, Joseph	7	242
<i>Mini Suite</i>	Gould, Morton	1	122
<i>Miniature Overture</i>	Stamp, Jack	8	272
<i>Music for the King's Delight</i> (<i>A Suite from Centuries Past</i>)	La Plante, Pierre	7	248
<i>The New ANZACS</i>	Hogg, Brian	2	145
<i>New Wade 'N Water</i>	Hailstork, Adolphus	5	187
<i>No Shade so Rare</i>	Handel, G. F./Forsblad	6	209
<i>Odysseus and the Sirens</i>	Wilson, Dana	8	279
<i>Of Spirit and Splendor</i>	Young, Charles Rochester	6	215
<i>Old Churches</i>	Colgrass, Michael	4	180
<i>Old Scottish Melody (Auld Lang Syne)</i>	Wiley, Charles A.	2	149
<i>Orion</i>	Van der Roost, Jan	5	195
<i>Overture on a Minstrel Tune</i>	La Plante, Pierre	4	187
<i>Overture on a Shaker Tune</i>	Higgins, John	3	182
<i>Parade of the Wooden Warriors</i>	Gorb, Adam	8	287
<i>Pax</i>	McMichael, Catherine	6	219
<i>Peace Song</i>	Broege, Timothy	1	128
<i>Peregrin: A Traveler's Tale</i>	Akey, Douglas	2	153
<i>Poème</i>	Stalter, Todd	7	256
<i>Polly Oliver</i>	Root, Thomas	2	158
<i>Portrait of a Clown</i>	Ticheli, Frank	1	132
<i>Prairie Schooner</i>	Preuninger, Bruce	6	224
<i>Present Joys</i>	Hartley, Walter S.	8	294
<i>Prospect</i>	La Plante, Pierre	1	136
<i>Psalm</i>	Himes, William	8	304
<i>Radio Flyer</i>	Gibson, John	7	261
<i>The Red Balloon</i>	McGinty, Anne	1	139
<i>The Red River Valley</i>	La Plante, Pierre	5	199
<i>Renaissance Festival and Dances</i>	Pearson, Bruce	3	185
<i>Rhenish Folk Festival</i>	Davis, Albert Oliver	2	162
<i>Rhythm Stand</i>	Higdon, Jennifer	6	230
<i>Rites of Tamburo</i>	Smith, Robert W.	5	203
<i>Rivers</i>	Hazo, Samuel R	6	238
<i>Romantic Ballad</i>	Doss, Thomas	6	242
<i>Russian Folk Fantasy</i>	Curnow, James	4	193
<i>Sandy Bay March</i>	West, Brian	2	166
<i>Scenes from Terezin (2005)</i>	Stamp, Jack	7	267
<i>Sea Song Trilogy</i>	McGinty, Anne	5	208
<i>Second Prelude</i>	Gershwin, George/Krance	8	315
<i>A Shaker Gift Song</i>	Ticheli, Frank	5	101
<i>Shaker Variants</i>	Del Borgo, Elliot	5	213
<i>Simple Gifts</i>	Ployhar, James	5	218
<i>Sinfonia VI: The Four Elements</i>	Broege, Timothy	3	189
<i>Snake Charmer</i>	Standridge, Randall D.	8	310
<i>Snakes!</i>	Duffy, Thomas	1	144
<i>Soldiers' Procession and Sword Dance</i>	Margolis, Bob, after Tielman Susato	1	148

GRADE 2 (BAND)

TITLE	COMPOSER	VOLUME	PAGE
<i>Songs of the Whaleman</i>	Del Borgo, Elliot	4	198
<i>Suite from Bohemia</i>	Nelhybel, Vaclav	2	170
<i>A Tallis Prelude</i>	Akey, Douglas	5	108
<i>The Tango Disappearing</i>	Broege, Timothy	8	327
<i>They Led My Lord Away</i>	Gordon, Adoniram J./Allen	2	173
<i>Three Chinese Miniatures</i>	Jager, Robert	4	208
<i>Three Folk Miniatures</i>	Jutras, Andre	6	261
<i>Three Hungarian Songs</i>	Bartok, Bela/Gordon	2	177
<i>Three on the Isle</i>	Stuart, Hugh M.	2	180
<i>Three Pieces for American Band, Set No. 2</i>	Broege, Timothy	2	184
<i>To a Distant Place</i>	Strommen, Carl	8	334
<i>To Dream in Brushstrokes</i>	Oare, Michael	8	344
<i>Toledo</i>	Carlson, Bruce	4	222
<i>Tribute</i>	Cross, Travis J.	7	274
<i>Tricycle</i>	Boysen, Jr, Andrew	4	233
<i>Two British Folk Songs</i>	Del Borgo, Elliot	6	269
<i>Two Grieg Songs</i>	Grieg, Edvard/Balent	2	190
<i>Two Hebrew Folk Songs (Songs for Chanukah)</i>	Ward, Norman	4	238
<i>Variation Overture</i>	Williams, Clifton	4	243
<i>Variations on a Sailing Song</i>	Strommen, Carl	7	282
<i>Voyages on a Rowing Song</i>	Himes, William	8	352
<i>Westridge Overture</i>	Barnes, James	2	195
<i>When the Stars Began to Fall</i>	Allen, Fred	3	193
<i>While I Watch the Yellow Wheat</i>	Daehn, Larry	5	224
<i>Whirlwind</i>	Blackshaw, Jodie	7	287
<i>The Willows of Winter</i>	Brooks, B. J	6	256
<i>With Each Sunset</i> (Comes the Promise of a New Day)	Saucedo, Richard L.	6	278
<i>With Trumpets Sounding</i>	Hultgren, Ralph	2	199

GRADE 3

TITLE	COMPOSER	VOLUME	PAGE
<i>...and the antelope play</i>	Carnahan, John Alan	7	315
<i>Acrostic Song</i>	Del Tredici, David	6	289
<i>Adagio for Winds</i>	Del Borgo, Elliot	2	204
<i>Air for Band</i>	Erickson, Frank	1	154
<i>Albanian Dance</i>	Hanson, Shelley	8	365
<i>Alligator Alley</i>	Daugherty, Michael	5	241
<i>Ambrosian Hymn Variants</i>	White, Donald H	7	297
<i>America Verses</i>	Broege, Timothy	7	307
<i>American Riversongs</i>	La Plante, Pierre	3	198
<i>Americana Folk Suite</i>	Kopetz, Barry	2	207
<i>Americans Lost</i>	Tucker, Christopher	6	294
<i>and a time</i>	Jordan, Jeff	6	302
<i>Angel Band</i>	Hartley, Walter	4	253
<i>Antiphon</i>	Tull, Fisher	7	322

GRADE 3

TITLE	COMPOSER	VOLUME	PAGE
<i>Australian Up-Country Tune</i>	Grainger, Percy/Bainum	1	157
<i>Ave Maria</i>	Biebl, Franz/Cameron	3	202
<i>The Battell</i>	Byrd, William/Jacob	6	423
<i>Belle Qui Tien Ma Vie</i>	Margolis, Bob, after Thoinot Arbeau	1	160
<i>Black Canyon of the Gunnison</i>	Erickson, Frank	4	267
<i>Blackwater</i>	Carroll, Fergal	7	328
<i>Blessed Are They</i>	Brahms, Johannes/Buehlman	1	163
<i>Bouquets, Op. . 87</i>	Mailman, Martin	4	272
<i>Branden's Rainbow</i>	Boysen, Andrew, Jr.	6	307
<i>Brazilian Folk Dance Suite</i>	Rhoads, William E.	2	212
<i>Cajun Folk Songs</i>	Ticheli, Frank	1	166
<i>Candide Suite</i>	Bernstein, Leonard/Grundman	4	281
<i>Canterbury Chorale</i>	Van der Roost, Jan	3	205
<i>Canticle of the Creatures</i>	Curnow, James	8	383
<i>Cape Breton Postcard</i>	McMichael, Catherine	6	314
<i>Chant and Jubilo</i>	McBeth, W. Francis	1	170
<i>Chorale Prelude: Be Thou My Vision</i>	Stamp, Jack	3	210
<i>Colorado Peaks</i>	Wilson, Dana	7	334
<i>Come Sweet Death (Komm', Süsßer Tod)</i>	Bach, Johann Sebastian/Reed	1	173
<i>Concord</i>	Grundman, Clare	4	293
<i>Court Festival</i>	Latham, William P.	1	176
<i>Courtly Airs and Dances</i>	Nelson, Ron	3	213
<i>Crystals</i>	Duffy, Thomas	4	301
<i>Dance Sinfonia</i>	Fisher, Dennis W.	6	323
<i>Dancing at Stonehenge</i>	Suter, Anthony	6	330
<i>Daydream</i>	Mahr, Timothy	2	217
<i>Dedicatory Overture</i>	Williams, James Clifton	7	342
<i>Deir' in De</i>	Barker, Warren	3	223
<i>Different Voices</i>	Kirby, Rick	7	349
<i>Down Longford Way/Shenandoah</i>	Grainger, Percy/Osmon	3	226
<i>A Downland Suite/Ireland</i>	John/Steadman-Allen	2	221
<i>A Dream of Coming Home</i>	Carnahan, John Alan	8	396
<i>DreamCircus</i>	Deemer, Rob	7	356
<i>Dreams and Fancies</i>	Broege, Timothy	2	224
<i>Dusk</i>	Bryant, Steven	6	339
<i>Early One Morning</i>	La Plante, Pierre	6	344
<i>The Echo Never Fades</i>	Gillingham, David	5	350
<i>Escape from Chronopolis</i>	Clark, Reber	6	349
<i>Fantasy on "Sakura, Sakura"</i>	Cramer, Ray E.	2	228
<i>Fantasy on "Yankee Doodle"</i>	Williams, Mark	2	232
<i>Fantasy on a Japanese Folk Song</i>	Hazo, Samuel R	6	355
<i>Fantasy on Childhood Songs</i>	Moore, David W.	6	362
<i>Fantasy on English Folksongs</i>	Milford, Gene	8	402
<i>Fantasy Variations on Gershwin's Prelude II for Piano</i>	Grantham, Donald	6	
<i>Ferne Weite (ein Landschaftsbild)</i>	Rudin, Rolf	7	362
<i>The Fire of Eternal Glory</i>	Shostakovich, Dmitri/Rhea	5	357

GRADE 3

TITLE	COMPOSER	VOLUME	PAGE
<i>Flourish for Wind Band</i>	Vaughan Williams, Ralph	1	179
<i>Footsteps</i>	Wilson, Dana	8	414
<i>Fortress</i>	Ticheli, Frank	5	255
<i>Four Sketches for Band</i>	Pütz, Marco	8	421
<i>Giles Farnaby Suite</i>	Jacob, Gordon	4	316
<i>Ginger Marmalade</i>	Benson, Warren	1	182
<i>Glenbury Grove</i>	Giroux, Julie	8	427
<i>Greek Folk Song Suite</i>	Cesarini, Franco	5	260
<i>Hebrides Suite</i>	Grundman, Clare	5	268
<i>Held Still in Quick of Grace...</i>	Stamp, Jack	5	279
<i>Highbridge Excursions</i>	Williams, Mark	3	230
<i>Hold This Boy and Listen</i>	Pann, Carter	8	435
<i>Homage</i>	Van der Roost, Jan	2	236
<i>I Am</i>	Boysen, Jr, Andrew	2	241
<i>If Thou Be Near (Bist Du Bei Mir)</i>	Bach, Johann Sebastian/Reed	4	324
<i>In Memoriam: Kristina</i>	Yurko, Bruce	2	246
<i>In the Forest of the King</i>	La Plante, Pierre	4	330
<i>An Irish Rhapsody</i>	Grundman, Clare	2	252
<i>Irish Suite</i>	Applebaum, Stanley	2	255
<i>J. S. Jig</i>	Karrick, Brant	8	448
<i>Joy Revisited</i>	Ticheli, Frank	6	371
<i>Kenya Contrasts</i>	Himes, William	3	234
<i>Latin Folk Song Trilogy</i>	Himes, William	7	371
<i>Legends and Heroes</i>	La Plante, Pierre	5	285
<i>Lied ohne Worte (Song without Words)</i>	Rudin, Rolf	3	238
<i>Little English Suite</i>	Grundman, Clare	1	185
<i>A Little Night and Day Music</i> Adler, Samuel		3	245
<i>Lock Lomond</i>	Ticheli, Frank	7	388
<i>A Longford Legend</i> Sheldon, Robert		5	231
<i>Lux Aurumque</i>	Whitacre, Eric	6	383
<i>Lyric Music</i>	Starer, Robert	3	249
<i>Mayflower Overture</i>	Nelson, Ron	7	394
<i>Mazama (Legend of the Pacific No. rthwest)</i>	Chattaway, Jay	3	253
<i>Military Symphony in F</i>	Gossec, Francois Joseph/Goldman/ Leist	4	336
<i>Moon by Night</i>	Newman, Jonathan	6	388
<i>Mosaic</i>	Paulus, Stephen	6	398
<i>My Jesus! Oh What Anguish</i>	Bach, Johann Sebastian/Reed	5	290
<i>Mysterian Landscapes</i>	Broege, Timothy	5	295
<i>Mysterious Village</i>	Colgrass, Michael	8	463
<i>Mystery on Mena Mountain</i>	Giroux-West, Julie	3	260
<i>Norwegian Folk Suite</i>	Erickson, Frank	5	309
<i>O Mensch, bewein' dein' Sünde gross</i>	Bach, J. S./Grainger	5	314
<i>On a Hymnsong of Philip Bliss</i>	Holsinger, David	1	188
<i>On a Southern Hymnsong</i>	Holsinger, David	4	344
<i>Overture for Winds</i>	Carter, Charles	1	191
<i>Overture on a Southern Hymn</i>	Palmer, Robert	5	325
<i>Pacem—A Hymn for Peace</i>	Spittal, Robert	6	403

GRADE 3

TITLE	COMPOSER	VOLUME	PAGE
<i>Perthshire Majesty</i>	Hazo, Samuel R.	8	468
<i>Play!</i>	Holmquist, Carl	8	474
<i>Plymouth Trilogy</i>	Iannaccone, Anthony	1	194
<i>Portraits</i>	Colonna, Jim	4	353
<i>Postcard from Singapore (Suite of Singaporean Folk Songs)</i>	Sparke, Philip	7	401
<i>Prairie Songs</i>	La Plante, Pierre	4	359
<i>Prelude and Fugue in B-flat Major</i>	Bach, J. S./Moehlmann	1	198
<i>Prelude in the Dorian Mode</i>	de Cabézon, A./Grainger	4	365
<i>Prologue and March from Ballet Music</i>	Hartley, Walter	5	332
<i>Psalm 46</i>	Zdechlik, John	6	408
<i>Psalm for Band</i>	Nixon, Roger	8	503
<i>The Renaissance Fair</i>	Margolis, Bob	3	264
<i>Renaissance Suite</i>	Susato, Tielman/Curnow	2	259
<i>Resting in the Peace of His Hands</i>	Gibson, John	3	270
<i>Retreat and Pumping Song</i>	Stanhope, David	2	263
<i>Rhapsody on American Shaped Note Melodies</i>	Curnow, James	3	274
<i>Rhosymedre</i>	Vaughan Williams/Beeler	2	267
<i>Rollo Takes a Walk</i>	Maslanka, David	5	339
<i>Salvation Is Created</i>	Tschesnokoff, Pavel/Houseknecht	4	370
<i>SANG!</i>	Wilson, Dana	8	511
<i>Serenade, Op. . 22</i>	Bourgeois, Derek	4	375
<i>Shenandoah</i>	Ticheli, Frank	4	380
<i>Song for Lyndsay</i>	Boysen, Jr, Andrew	7	410
<i>Song of Lir for Symphonic Wind Band</i>	Carroll, Fergal	6	416
<i>Songs of Old Kentucky</i>	Karrick, Brant	8	518
<i>Spirals of Light</i>	O'Loughlin, Sean	7	415
<i>St Florian Chorale</i>	Doss, Thomas	5	345
<i>Suite Divertimento</i>	Gilbert, Jay	3	277
<i>Sun Dance</i>	Ticheli, Frank	3	285
<i>The Sussex Mummers Christmas Carol</i>	Grainger, Percy/Goldman	4	388
<i>Symphonie</i>	Jadin, Louis/Schaefer	1	201
<i>Symphony No. 4</i>	Boysen, Jr, Andrew	7	421
<i>Thanksgiving Anthem</i>	Billings, William/Hartley	7	433
<i>The Promise of Living</i>	Copland, Aaron/Transc. Kenneth Singleton	8	490
<i>Themes from "Green Bushes"</i>	Grainger, Percy/Daehn	5	363
<i>Three Ayres from Gloucester</i>	Stuart, Hugh	1	204
<i>Three Sketches</i>	Grundman, Clare	3	289
<i>Toccata</i>	Erickson, Frank	1	207
<i>Triumphal Ode for Military Band, Op.11</i>	Hanson, Howard/James Ripley, ed.	8	530
<i>Twilight in the Wilderness</i>	Tucker, Christopher	5	370
<i>Two Grainger Melodies</i>	Grainger, Percy/Kreines	1	210
<i>Two Sketches</i>	Turrin, Joseph	5	376
<i>Uganda Lullaby</i>	Brisman, Heskell	2	271
<i>Ukrainian Folksongs</i>	Stevens, Halsey/Schaefer	4	392
<i>Undertow</i>	Mackey, John	8	542
<i>Variations on "Scarborough Fair"</i>	Custer, Calvin	2	274

GRADE 3

TITLE	COMPOSER	VOLUME	PAGE
<i>Voices of the Sky</i>	Hazo, Samuel R	7	443
<i>Walls of Zion</i>	Danner, Greg	4	402
<i>Were You There?</i>	Stone, Thomas	7	450
<i>With Quiet Courage</i>	Daehn, Larry	2	277
<i>Ye Banks and Braes o' Bonnie Doon</i>	Grainger, Percy Aldridge	2	280
<i>Yorkshire Ballad</i>	Barnes, James	1	214

GRADE 4

TITLE	COMPOSER	VOLUME	PAGE
<i>The "Gumsuckers" March</i>	Grainger, Percy /Rogers	3	352
<i>Africa: Ceremony, Song, and Ritual</i>	Smith, Robert W	2	284
<i>After a Gentle Rain</i>	Iannaccone, Anthony	4	432
<i>AirLink</i>	Stamp, Jack	8	557
<i>Alegría</i>	Sierra, Roberto/Scatterday	8	572
<i>Allerseelen, Op. . 10, No. 8</i>	Strauss, Richard/Davis/Fennell	1	218
<i>Amazing Grace</i>	Ticheli, Frank	1	222
<i>An American Elegy</i>	Ticheli, Frank	4	444
<i>American Hymnsong Suite</i>	Milburn, Dwayne S.	6	435
<i>American Overture for Band</i>	Jenkins, Joseph Willcox	4	438
<i>Angels in the Architecture for Concert Band</i>	Ticheli, Frank	8	579
<i>Armenian Dances</i>	Khachaturian, Aram/Satz	8	595
<i>Aue!</i>	Marshall, Christopher John	7	459
<i>Aurora Awakes</i>	Mackey, John	8	602
<i>Autumn Walk</i>	Work, Julian	2	289
<i>Bagatelles, Op. 87</i>	Persichetti, Vincent	5	393
<i>Bali</i>	Colgrass, Michael	6	449
<i>Ballad for Band</i>	Gould, Morton	3	296
<i>Bayou Breakdown</i>	Karrick, Brant	6	455
<i>Be Thou My Vision</i>	Gillingham, David	4	450
<i>Beyond</i>	Hokoyama, Wataru	6	461
<i>Blue Lake Overture</i>	Chance, John Barnes	4	455
<i>Caccia and Chorale</i>	Williams, Clifton	1	225
<i>Cajun Folk Songs II</i>	Ticheli, Frank	3	304
<i>Carnival</i>	Basler, Paul	8	612
<i>Chaconne: (In Memoriam...)</i>	Nelson, Ron	5	402
<i>Chant funéraire</i>	Fauré, Gabriel/Moss	6	468
<i>Chorale and Alleluia</i>	Hanson, Howard	1	229
<i>Chorale and Shaker Dance</i>	Zdechlik, John	1	234
<i>Chorale and Toccata</i>	Stamp, Jack	1	238
<i>Color</i>	Margolis, Bob	2	293
<i>Colors and Contours</i>	Bassett, Leslie	3	310
<i>Contre qui, rose</i>	Lauridsen, Morten/Reynolds	6	476
<i>Cyprian Suite</i>	Barnett, Carol	7	465
<i>Danza No. 2</i>	Yurko, Bruce	6	480
<i>Dream Journey, Op. 98</i>	Barnes, James	7	484
<i>Dream of Oenghus, The, Op. 37</i>	Rudin, Rolf	3	316
<i>Dreamcatcher</i>	Mays, Walter	2	298

GRADE 4

TITLE	COMPOSER	VOLUME	PAGE
<i>El Camino Real (A Latin Fantasy)</i>	Reed, Alfred	7	492
<i>Elegy</i>	Chance, John Barnes	3	322
<i>Elegy for a Young American</i>	LoPresti, Ronald	2	304
<i>Elsa's Procession to the Cathedral</i>	Wagner, Richard/Cailliet	4	462
<i>Emerald Suite</i>	Milburn, Dwayne	8	622
<i>English Folk Song Suite</i>	Vaughan Williams, Ralph	1	241
<i>Epinicion</i>	Paulson, John	4	470
<i>Eviler Elves</i>	Kazik, James	8	633
<i>Exultate</i>	Hazo, Samuel	5	412
<i>Fantasia</i>	Giannini, Vittorio	5	419
<i>Fantasia in G</i>	Mahr, Timothy	3	336
<i>Fantasia in G Major</i>	Bach, Johann Sebastian/Goldman and Leist	1	247
<i>Farewell to Gray</i>	Grantham, Donald	8	642
<i>Festal Scenes</i>	Ito, Yasuhide	3	340
<i>A Festival Prelude</i>	Reed, Alfred	4	413
<i>Fêtes lointains</i>	Goto, Yo	8	650
<i>Firefly</i>	George, Ryan	8	660
<i>First Suite in E-flat, Op. 28, No. 1</i>	Holst, Gustav/Matthews	1	251
<i>First Suite in F</i>	George, Thom Ritter	3	344
<i>Five Miniatures</i>	Turina, Joaquin/Krance	4	474
<i>Five Variants of Dives and Lazarus</i>	Vaughan Williams/Gregson	6	486
<i>Folk Dances</i>	Shostakovich, Dmitri/Vakhutinskii/ Reynolds	4	482
<i>Four French Songs</i>	Hanson, Robert	2	308
<i>From Every Horizon (A Tone Poem to New York)</i>	Dello Joio, Norman	6	491
<i>Fugue in C</i>	Ives, Charles/Sinclair	5	424
<i>Fugue in G minor</i>	Bach, J. S./Kimura	2	313
<i>Funeral Music for Rikard Nordraak</i>	Grieg, Edvard/Eriksen/Fennell	8	671
<i>God of Our Fathers</i>	Smith, Claude T.	5	432
<i>Handel in the Strand</i>	Grainger, Percy Aldridge	4	487
<i>Heart's Music</i>	Diamond, David	6	495
<i>The Hounds of Spring</i>	Reed, Alfred	6	567
<i>Hymn of St James</i>	Clark, Reber	2	317
<i>The Immovable Do</i>	Grainger, Percy Aldridge	5	496
<i>Incidental Suite</i>	Smith, Claude T.	7	501
<i>Intermezzo</i>	Tubb, Monte	8	680
<i>Introit for Band</i>	Tull, Fisher	7	508
<i>Irish Tune from County Derry</i>	Grainger, Percy/Rogers	1	255
<i>Japanese Tune</i>	Konagaya, Soichi	2	321
<i>Kaddish</i>	McBeth, W. Francis	2	325
<i>Kingfishers Catch Fire</i>	Mackey, John	7	516
<i>Kirkpatrick Fanfare</i>	Boysen, Andrew, Jr	6	502
<i>Lachrymae</i>	Goto, Yo	7	523
<i>Lament</i>	Koh, Chang Su	8	693
<i>Lament (for a Fallen Friend)</i>	Spittal, Robert	7	530
<i>Laude</i>	Hanson, Howard	3	357
<i>Liturgical Music for Band, Op. 33</i>	Mailman, Martin	1	259
<i>Lullaby for Kirsten</i>	Bassett, Leslie	4	498

GRADE 4

TITLE	COMPOSER	VOLUME	PAGE
<i>Lux Aeterna</i>	Goto, Yo	5	438
<i>Machu Picchu</i>	Yagisawa, Satoshi	6	509
<i>Mangulina</i>	Basler, Paul	6	515
<i>Masque</i>	McBeth, W. Francis	2	332
<i>Medieval Suite</i>	Nelson, Ron	3	383
<i>Metroplex (Three Postcards from Manhattan)</i>	Sheldon, Robert	7	536
<i>Miniature Set for Band</i>	White, Donald H.	8	700
<i>Missouri Shindig</i>	Reed, H. Owen	7	546
<i>Molly on the Shore</i>	Grainger, Percy/Rogers	3	389
<i>A Moorside Suite</i>	Holst, Gustav/Wright/Brand	4	421
<i>Morning Alleluias for the Winter Solstice</i>	Nelson, Ron	4	502
<i>New World Dances</i>	Ellerby, Martin	8	710
<i>Night Dances</i>	Yurko, Bruce	1	263
<i>Nocturne: Lullaby from Wind Says Good Night</i>	Dzubay, David	8	720
<i>Noisy Wheels of Joy</i>	Whitacre, Eric	7	554
<i>O Magnum Mysterium</i>	Lauridsen, Morten	5	447
<i>October</i>	Whitacre, Eric	5	453
<i>Of Dark Lords and Ancient Kings</i>	Barrett, Roland	2	339
<i>Of Sailors and Whales</i>	McBeth, W. Francis	3	394
<i>Old Home Days</i>	Ives, Charles/Elkus	1	267
<i>An Original Suite</i>	Jacob, Gordon	3	399
<i>Pageant, Op. 59</i>	Persichetti, Vincent	1	271
<i>Pastoral Nocturne</i>	Yurko, Bruce	4	520
<i>The Philosopher's Stone</i>	Duffy, Thomas	5	503
<i>Poem</i>	Boerma, Scott	6	523
<i>Prelude, Siciliano, and Rondo</i>	Arnold, Malcolm/Paynter	1	276
<i>Psalms, Op. 53</i>	Persichetti, Vincent	3	408
<i>Pusztá</i>	Van der Roost, Jan	4	527
<i>Raag Mala</i>	Colgrass, Michael	7	558
<i>The Red Machine</i>	Graham, Peter	6	574
<i>Rejouissance (Fantasia on Ein' Feste Burg)</i>	Curnow, James	7	572
<i>Renascence</i>	Reed, H. Owen	6	530
<i>Ricercare</i>	Stamp, Jack	6	541
<i>Rikudim (Four Israeli Dances for Band)</i>	Van der Roost, Jan	7	582
<i>Sanctuary</i>	Ticheli, Frank	6	549
<i>Satiric Dances for a Comedy by Aristophanes</i>	Dello Joio, Norman	2	344
<i>Scenes from "The Louvre"</i>	Dello Joio, Norman	1	282
<i>Scherzo "Fanfare for the Italian Crown"</i>	Rossini, Gioacchino/Schaefer	5	458
<i>Sea Songs</i>	Vaughan Williams, Ralph	2	349
<i>Second Suite in F, Op. 28, No. 2</i>	Holst, Gustav/Matthews	1	286
<i>Secular Litanies, Op. 90</i>	Holst, Gustav/Matthews	3	413
<i>Serenade No. 11, Op. 85</i>	Persichetti, Vincent	4	543
<i>Serenade Romantic</i>	Turrin, Joseph	5	464
<i>Shadow Rituals</i>	Markowski, Michael	7	589
<i>Shadows of Eternity</i>	Stone, Thomas	1	294
<i>Shepherd's Hey</i>	Grainger, Percy/Rogers	5	473
<i>Shortcut Home</i>	Wilson, Dana	5	480

GRADE 4

TITLE	COMPOSER	VOLUME	PAGE
<i>Sinfonia V: Symphonia Sacra et Profana</i>	Broege, Timothy	1	300
<i>Slava!</i>	Bernstein, L./Grundman	4	551
<i>A Solemn Music</i>	Thomson, Virgil	2	353
<i>A Somerset Rhapsody, Op. 21b</i>	Holst, Gustav/Grundman	5	385
<i>Songs Without Words</i>	Welcher, Dan	4	555
<i>Stampede</i>	Bryant, Steven	8	733
<i>Suite from Mass</i>	Bernstein, Leonard/Sweeney	8	740
<i>Suite on Celtic Folk Songs</i>	Tatebe, Tomohiro	5	485
<i>Suite on Greek Love Songs</i>	Lijnschooten, Henk van	2	356
<i>Suite Provençale</i>	Van der Roost, Jan	3	419
<i>Symphonic Dance No. 3 "Fiesta"</i>	Williams, Clifton	4	566
<i>Symphonic Movement</i>	Nelhybel, Vaclav	5	490
<i>Symphonic Songs for Band</i>	Bennett, Robert Russell	3	427
<i>Symphonic Suite</i>	Williams, Clifton	6	555
<i>They Hung Their Harps in the Willows</i>	McBeth, W. Francis	7	599
<i>Third Suite</i>	Jager, Robert	5	514
<i>Three Chorale Preludes</i>	Latham, William P.	2	364
<i>Three Chorale Preludes, Op. 122</i>	Brahms, J./Boyd/Fennell	5	523
<i>Three Dances of Enchantment</i>	Zaninelli, Luigi	7	609
<i>Three London Miniatures</i>	Camphouse, Mark	3	435
<i>To set the darkness echoing</i>	Wilson, Dana	7	618
<i>Toccata</i>	Frescobaldi, G./Slocum	2	370
<i>Toccata</i>	Tull, Fisher	8	754
<i>Trail of Tears</i>	Barnes, James	2	378
<i>Variations on a Bach Chorale</i>	Stamp, Jack	3	439
<i>Variations on a Korean Folk Song</i>	Chance, John Barnes	1	304
<i>Watchman, Tell Us of the Night</i>	Camphouse, Mark	2	381
<i>Winter Dances</i>	Carroll, Fergal	7	627

GRADE 5

TITLE	COMPOSER	VOLUME	PAGE
<i>"Lads of Wamphray" March</i>	Grainger, Percy/Kreines	2	473
<i>Adrenaline City</i>	Gorb, Adam	8	769
<i>Aegean Festival Overture</i>	Makris, Andreas/Bader	4	575
<i>Al Fresco</i>	Husa, Karel	2	386
<i>American Child</i>	Pann, Carter	8	778
<i>American Hymn</i>	Schuman, William	5	533
<i>American Salute</i>	Gould, Morton/Lang	2	391
<i>Armenian Dances</i>	Chobanian, Loris	5	541
<i>Armenian Dances, Part II</i>	Reed, Alfred	5	551
<i>Bacchanale, Op. 20</i>	Rudin, Rolf	4	583
<i>Bandancing</i>	Stamp, Jack	6	583
<i>Bugs</i>	Cichy, Roger	4	590
<i>California Counterpoint: The Twittering Machine</i>	McTee, Cindy	6	590
<i>Canzona</i>	Mennin, Peter	1	309
<i>Cartoon</i>	Hart, Paul	8	786
<i>Cathedrals</i>	Salfelder, Kathryn	8	794

GRADE 5

TITLE	COMPOSER	VOLUME	PAGE
<i>Cats Tales</i>	Graham, Peter	8	801
<i>Celebration Overture, Op. 61</i>	Creston, Paul	5	561
<i>Chester</i>	Schuman, William	2	431
<i>Children's March "Over the Hills and Far Away"</i>	Grainger, Percy/Erickson	1	313
<i>Circuits</i>	McTee, Cindy	3	446
<i>Cityscape</i>	Boerman, Scott	7	639
<i>Colonial Song</i>	Grainger, Percy/Rogers	1	316
<i>Come, Memory</i>	Grantham, Donald	5	567
<i>Commando March</i>	Barber, Samuel	5	572
<i>Concertante for Wind Instruments (1972)</i>	Dello Joio, Norman	7	648
<i>Cotillon "A Suite of Dance Tunes"</i>	Benjamin, Arthur/Silvester	6	604
<i>Country Band March</i>	Ives, Charles/Sinclair	3	451
<i>Dance of the Jesters</i>	Tchaikovsky, Peter/Cramer	2	437
<i>Danceries</i>	Hesketh, Kenneth	4	603
<i>Danza de los Duendes</i>	Galbraith, Nancy	3	457
<i>Daughter of the Stars (A Reminiscence on Shenandoah)</i>	Benson, Warren	3	461
<i>Dies Natalis</i>	Hanson, Howard	4	623
<i>Divertimento</i>	Bernstein, Leonard/Grundman	7	655
<i>Divertimento</i>	Cichy, Roger	3	468
<i>Divertimento</i>	Hearshen, Ira	4	628
<i>Divertimento</i>	Husa, Karel/Boyd	5	581
<i>Divertimento, Op. 42</i>	Persichetti, Vincent	1	319
<i>Do Not Go Gentle Into That Good Night</i>	Del Borgo, Elliot	5	593
<i>Early Light</i>	Bremer, Carolyn	3	477
<i>Ecstatic Waters</i>	Bryant, Steven	8	809
<i>Endurance</i>	Mahr, Timothy	6	616
<i>English Dances, Set I, Op. 27</i>	Arnold, Malcolm/Johnstone	5	602
<i>Escapade</i>	Stamp, Jack	5	609
<i>Esprit De Corps</i>	Jager, Robert	8	817
<i>Eternal Father, Strong to Save</i>	Smith, Claude T.	6	624
<i>The evidence of things not seen</i>	Rogers, Rodney	6	709
<i>Exaltations, Op. 67</i>	Mailman, Martin	2	442
<i>Fanfare and Allegro</i>	Williams, Clifton	4	636
<i>Fantasia on Aura Lee</i>	Hearshen, Ira	8	826
<i>Fantasies on a Theme by Haydn</i>	Dello Joio, Norman	1	323
<i>Festive Overture, Op. 96</i>	Shostakovich/Hunsberger	3	481
<i>Festivo</i>	Gregson, Edward	2	447
<i>Fifth Symphony "Phoenix"</i>	Barnes, James	6	632
<i>The Final Covenant</i>	Tull, Fisher	4	704
<i>Flag of Stars</i>	Jacob, Gordon	7	667
<i>Four Scottish Dances</i>	Arnold, Malcolm/Paynter	2	452
<i>French Impressions</i>	Woolfenden, Guy	4	644
<i>Galactic Empires</i>	Gillingham, David	3	487
<i>Geometric Dances</i>	Cichy, Roger	7	673
<i>George Washington Bridge</i>	Schuman, William	1	326
<i>Ghost Train Triptych</i>	Whitacre, Eric	5	616

GRADE 5

TITLE	COMPOSER	VOLUME	PAGE
<i>Ghosts</i>	McNeff, Stephen	6	641
<i>Gloriosa</i>	Ito, Yasuhide	4	656
<i>Grande Symphonie Funèbre et Triomphale</i>	Berlioz, Hector	3	492
<i>Hill-Song II</i>	Grainger, Percy Aldridge/Rogers, R. Mark	8	832
<i>The Hound of Heaven</i>	Syler, James	3	500
<i>Illyrian Dances</i>	Woolfenden, Guy	2	461
<i>In Evening's Stillness...</i>	Schwantner, Joseph	3	506
<i>Incantation and Dance</i>	Chance, John Barnes	2	469
<i>It perched for Vespers nine</i>	Puckett, Joel	8	839
<i>J S Dances</i>	Grantham, Donald	6	652
<i>Kizuna</i>	Speck, Frederick	7	682
<i>Korean Dances for Wind Orchestra</i>	Koh, Chang Su	8	852
<i>Krump</i>	McAllister, Scott	7	689
<i>La Fiesta Mexicana</i>	Reed, H. Owen	1	330
<i>La Procession du Rocio, Op. 9</i>	Turina, Joaquin/Reed	5	624
<i>Les Trois No. tes du Japon</i>	Mashima, Toshio	5	632
<i>Limerick Daydreams</i>	Daughtrey, Nathan	7	697
<i>Lone Star Twister</i>	Grantham, Donald	8	863
<i>Lost Gulch Lookout</i>	Kuster, Kristin	8	872
<i>Mannin Veen</i>	Wood, Haydn	7	703
<i>Masque</i>	Hesketh, Kenneth	5	638
<i>Medieval Variations for Wind Ensemble</i>	Yurko, Bruce	8	886
<i>Merry Mount: Suite from the Opera</i>	Hanson, Howard/Boyd, John	8	899
<i>Metamorphosis (On an Original Cakewalk)</i>	Kallman, Daniel	6	660
<i>Minstrels of the Kells</i>	Welcher, Dan	7	714
<i>Morning Music</i>	Bennett, Richard Rodney	3	517
<i>Morning Star</i>	Maslanka, David	8	913
<i>A Movement for Rosa</i>	Camphouse, Mark	2	479
<i>Moving Parts</i>	Sampson, David	8	929
<i>Music for a Festival</i>	Jacob, Gordon	4	664
<i>Orient et Occident Grande Marche, Op. 25</i>	Saint-Saëns, Camille/Reynish and Parry	2	483
<i>An Outdoor Overture</i>	Copland, Aaron	2	408
<i>Overture</i>	Heins, John	5	648
<i>Overture in C</i>	Catel, Chas/Goldman/Smith	1	334
<i>Overture to "Candide"</i>	Bernstein, L./Grundman	1	341
<i>Overture, Op. 24</i>	Mendelssohn, Felix/Boyd	1	337
<i>Paris Sketches</i>	Ellerby, Martin	2	487
<i>Partita for Wind Orchestra</i>	Linn, Robert	7	721
<i>Passacaglia</i>	Jackson, Tim	7	730
<i>Pastime</i>	Stamp, Jack	4	670
<i>Poema Alpestre</i>	Cesarini, Franco	6	668
<i>Polka and Fugue</i>	Weinberger, Jaromir/Bainum	6	674
<i>Quartets</i>	Cichy, Roger	8	939
<i>Radiant Joy</i>	Bryant, Steven	7	736
<i>The Red Pony: Film Suite</i>	Copland, Aaron	4	711
<i>Ricercare a 6</i>	Bach, J. S./McAlister/Fennell	2	492
<i>Roumaniana, Op.92</i>	Absil, Jean	8	949

GRADE 5

TITLE	COMPOSER	VOLUME	PAGE
<i>Russian Christmas Music</i>	Reed, Alfred	2	497
<i>Santa Fe Saga</i>	Gould, Morton	4	673
<i>Sea Drift</i>	Iannaccone, Anthony	3	529
<i>Selamlık</i>	Schmitt, Florent/Meyer	7	743
<i>Selections from the Danserye</i>	Susato, Tielman/Dunnigan	6	684
<i>Sensemayá</i>	Revueltas, Silvestre/Frank Bencriscutto	8	955
<i>Short Ride in a Fast Machine</i>	Adams, John/Odom	3	537
<i>Sinfonietta for Wind Ensemble</i>	Yurko, Bruce	7	750
<i>Sketches on a Tudor Psalm</i>	Tull, Fisher	1	345
<i>The Solitary Dancer</i>	Benson, Warren	2	502
<i>Song</i>	Bolcom, William/Romero	5	655
<i>Soundings</i>	McTee, Cindy	2	508
<i>Sounds, Shapes, and Symbols</i>	Bassett, Leslie	3	543
<i>Southern Harmony</i>	Grantham, Donald	4	680
<i>Southwestern Sketches</i>	Adler, Samuel	4	694
<i>Spiritual Planet</i>	Hokoyama, Wataru	6	696
<i>Strange Humors</i>	Mackey, John	7	765
<i>Suite Française</i>	Milhaud, Darius	1	349
<i>Suite of Old American Dances</i>	Bennett, Robert R./Higgins	1	357
<i>Sunrise at Angel's Gate</i>	Sparke, Philip	5	664
<i>The Sword and Crown</i>	Gregson, Edward	4	715
<i>Symphony in B-flat</i>	Fauchet, Paul/Gillette	3	548
<i>Symphony No. 1, "The Lord of the Rings"</i>	de Meij, Johan	2	513
<i>Symphony No. 19</i>	Miaskovsky, Nikolai/Hinman	3	557
<i>Symphony No. 2</i>	Chance, John Barnes	6	703
<i>Symphony No. 3</i>	Giannini, Vittorio	1	365
<i>Symphony No. 3, "Shaker Life"</i>	Welcher, Dan	3	566
<i>Symphony No. 3, "Slavyanskaya"</i>	Kozhevnikov, B./Bourgeois	3	573
<i>Symphony No. 6, Op. 69</i>	Persichetti, Vincent	1	361
<i>Tempered Steel</i>	Young, Charles Rochester	5	672
<i>Three Japanese Dances</i>	Rogers, Bernard/Topolewski	5	677
<i>Tocatta and Fugue in D minor</i>	Bach, J. S./Leidzen	1	369
<i>Tocatta Marziale</i>	Vaughan Williams, Ralph	2	522
<i>Traffic (Symphony No. 3, Movement 2)</i>	Rorem, Ned/Hagen	7	773
<i>Trauermusik, WWV 73 (Trauersinfonie)</i>	Wagner, Richard/Votta/Boyd	1	372
<i>Vanity Fair</i>	Fletcher, Percy E./Karrick	7	783
<i>Variants on a Medieval Tune</i>	Dello Joio, Norman	1	378
<i>Variations for Wind Band</i>	Vaughan Williams, Ralph/ Hunsberger	3	580
<i>Variations on "America"</i>	Ives, Charles/Schuman/Rhoads	1	382
<i>Variations on "St Patrick's Breastplate"</i>	Milburn, Dwayne S.	6	715
<i>Variations on a Theme of Robert Schumann (Happy Farmer)</i>	Jager, Robert	4	725
<i>Vesuvius</i>	Ticheli, Frank	4	733
<i>Vientos y Tangos</i>	Gandolfi, Michael	6	721
<i>Vox populi</i>	Danielpour, Richard/Stamp	6	728
<i>Vranjanka</i>	Hesketh, Kenneth	7	790
<i>Whatsoever Things...</i>	Camphouse, Mark	5	683

GRADE 5

TITLE	COMPOSER	VOLUME	PAGE
<i>Wild Nights!</i>	Ticheli, Frank	7	798
<i>William Byrd Suite</i>	Jacob, Gordon	1	385
<i>With Heart and Voice</i>	Gillingham, David R.	6	735
<i>Yiddish Dances</i>	Gorb, Adam	4	740
<i>Yosemite Autumn</i>	Camphouse, Mark	6	744

GRADE 6

TITLE	COMPOSER	VOLUME	PAGE
<i>"Bells for Stokowski" from Philadelphia Stories</i>	Daugherty, Michael	5	707
<i>"In Praise of Winds" Symphony for Large Wind Orchestra</i>	Schuller, Gunther	3	698
<i>"Red Cape Tango" from Metropolis Symphony</i>	Daugherty, Michael/Spede	4	870
<i>12 Day Dreams</i>	Wilson, Dana	7	835
<i>American Folk Rhapsody No. 2</i>	Grundman, Clare	8	373
<i>American Games</i>	Maw, Nicholas	4	749
<i>Anahita</i>	Etezady, Roshanne	7	809
<i>and the mountains rising nowhere</i>	Schwantner, Joseph	2	529
<i>Apotheosis of This Earth</i>	Husa, Karel	3	612
<i>Arctic Dreams</i>	Colgrass, Michael	3	621
<i>Armenian Dances, Part I</i>	Reed, Alfred	1	390
<i>As the Sun Rises (Scenery Poetry— Idyll for Wind Orchestra)</i>	Koh, Chang Su	7	817
<i>Aspen Jubilee</i>	Nelson, Ron	2	541
<i>Awayday</i>	Gorb, Adam	3	632
<i>Axis Mundi</i>	Bryant, Steven	8	967
<i>Bacchanalia for Band</i>	Hartley, Walter	2	544
<i>Ballet</i>	McTee, Cindy	5	693
<i>Baron Cimetière's Mambo</i>	Grantham, Donald	6	753
<i>Blue Shades</i>	Ticheli, Frank	2	547
<i>Canvas</i>	Walker, George T, Jr	4	755
<i>Caricatures</i>	Hutcheson, Jere	3	639
<i>Carmina Burana</i>	Orff, Carl/Krance	1	394
<i>Celebration</i>	Gregson, Edward	2	552
<i>Celebration</i>	Sparke, Philip	5	715
<i>Ceremonial</i>	Rands, Bernard	4	764
<i>Cheetah</i>	Husa, Karel	7	825
<i>A Child's Garden of Dreams</i>	Maslanka, David	3	592
<i>Chorus of Light</i>	Puts, Kevin	8	977
<i>Circus Maximus: Symphony No. 3 for Large Wind Ensemble</i>	Corigliano, John	6	762
<i>Circus Polka</i>	Stravinsky, Igor	2	555
<i>Concerto for Percussion and Wind Ensemble</i>	Husa, Karel	5	722
<i>Concerto for Twenty-Three Winds</i>	Hartley, Walter	2	559
<i>Court Music</i>	Grantham, Donald	6	775
<i>Cycles</i>	Zyman, Samuel	6	783
<i>Dance Movements</i>	Sparke, Philip	2	569
<i>Dance of the New World</i>	Wilson, Dana	2	577

GRADE 6

TITLE	COMPOSER	VOLUME	PAGE
<i>Dancing Galaxy</i>	Thomas, Augusta Read	6	791
<i>Danse funambulesque, Op. 12</i>	Strens, Jules	6	800
<i>Designs, Images and Textures</i>	Bassett, Leslie	5	732
<i>Diaghilev Dances</i>	Hesketh, Kenneth	5	739
<i>Dialogues and Entertainments</i>	Kraft, William	3	647
<i>Dionysiaques, Op. 62</i>	Schmitt, Florent/Duker	3	652
<i>Divertimento in "F"</i>	Stamp, Jack	2	584
<i>Double Play</i>	McTee, Cindy	8	985
<i>Dream Sequence, Op. 224</i>	Krenek, Ernst	4	772
<i>El Muro</i>	Lorenz, Ricardo	8	992
<i>El Salon Mexico</i>	Copland, Aaron/Hindsley	3	659
<i>Emblems</i>	Copland, Aaron	1	400
<i>Et exspecto resurrectionem</i>	Messiaen, Olivier	4	781
<i>Fandangos</i>	Sierra, Roberto/Scatterday	6	809
<i>Fanfares on Re for Ray</i>	Dzubay, David	6	817
<i>Fantasy Variations on a Theme by Nicolò Paganini</i>	Barnes, James	2	588
<i>Farewell</i>	Gorb, Adam	8	1011
<i>Fascinating Ribbons</i>	Tower, Joan	4	799
<i>Fiesta Del Pacifico</i>	Nixon, Roger	2	592
<i>Finish Line</i>	McTee, Cindy	7	844
<i>First Symphony for Band</i>	Bolcom, William	8	1021
<i>Fleisher Pass</i>	Bolin, Greg	6	824
<i>For precious friends hid in death's dateless night, Op. 80</i>	Mailman, Martin	3	671
<i>Four Factories</i>	Pann, Carter	7	851
<i>The Four Seasons</i>	Bennett, Richard Rodney	5	845
<i>From a Dark Millennium</i>	Schwantner, Joseph	3	682
<i>Funeral Music for Queen Mary</i>	Stucky, Steven	5	750
<i>Gazebo Dances for Band</i>	Corigliano, John	2	598
<i>Give Us This Day (Short Symphony for Wind Ensemble)</i>	Maslanka, David	7	859
<i>Gran Duo</i>	Lindberg, Magnus	6	830
<i>Hammersmith: Prelude and Scherzo, Op. 52</i>	Holst, Gustav	1	403
<i>Harrison's Dream</i>	Graham, Peter	5	759
<i>Hemispheres</i>	Turrin, Joseph	5	767
<i>Heroes, Lost and Fallen</i>	Gillingham, David	1	407
<i>High Flight</i>	Turrin, Joseph	8	1050
<i>Homages</i>	Djupstrom, Michael	7	869
<i>Homenaje a Joaquin Sorolla</i>	Ferrero, Bernardo Adam	8	1058
<i>Huntingtower Ballad</i>	Respighi, Ottorino/Binney	2	606
<i>In Wartime</i>	Del Tredici, David	5	775
<i>J'ai été au bal</i>	Grantham, Donald	4	803
<i>Jug Blues and Fat Pickin'</i>	Freund, Don	5	784
<i>Kokopelli's Dance</i>	Tanouye, Nathan	7	879
<i>Konzertmusik für Blasorchester, Op. 41</i>	Hindemith, Paul	3	706
<i>La Danse du phoenix</i>	Mashima, Toshio	8	1072

GRADE 6

TITLE	COMPOSER	VOLUME	PAGE
<i>La'i (Love Song) for Orchestra without Strings</i>	Sheng, Bright	6	836
<i>The Leaves Are Falling</i>	Benson, Warren	2	615
<i>Les Couleurs Fauves (Vivid Colors)</i>	Husa, Karel	4	813
<i>The Light Fantastic</i>	Rindfleisch, Andrew	6	902
<i>Lincolnshire Posy</i>	Grainger, Percy/Fennell	1	410
<i>Lollapalooza</i>	Adams, John/Spinazzola	6	844
<i>Masquerade Variations on a Theme of Sergei Prokofiev</i>	Gryc, Steve	4	824
<i>Masquerade, Op. 102</i>	Persichetti, Vincent	1	415
<i>Millennium Canons</i>	Puts, Kevin/Spede	7	886
<i>Mosaic</i>	Tippett, Michael	4	840
<i>Music for Prague 1968</i>	Husa, Karel	1	420
<i>Myaku</i>	Dzubay, David	4	854
<i>New Morning for the World (Daybreak of Freedom)</i>	Schwantner, Joseph/Pilato	7	892
<i>Niagara Falls</i>	Daugherty, Michael	3	718
<i>Nine Greek Dances</i>	Skalkottas, Nikos/Schuller	7	906
<i>Ode to the End of the War, Op.105</i>	Prokofiev, Sergei	8	1078
<i>Outburst</i>	Sampson, David	8	1089
<i>Parable IX, Op. 121</i>	Persichetti, Vincent	3	722
<i>Parody Suite</i>	Bryant, Steven	5	793
<i>Passacaglia (Homage on B-A-C-H)</i>	Nelson, Ron	1	435
<i>Passacaglia and Fugue in C minor</i>	Bach, J. S./Hunsberger	1	429
<i>The Passing Bell</i>	Benson, Warren	1	441
<i>Piece of Mind</i>	Wilson, Dana	1	444
<i>Popcopy</i>	McAllister, Scott	8	1096
<i>Postcard</i>	Ticheli, Frank	1	450
<i>The Power of Rome and Christian Heart</i>	Grainger, Percy Aldridge	5	853
<i>Profanation from Jeremiah, Symphony No. 1</i>	Bernstein, L./Bencriscutto	2	620
<i>Propagula</i>	Linn, Robert	4	862
<i>Ra!</i>	Dzubay, David	5	802
<i>Recoil</i>	Schwantner, Joseph	6	852
<i>Redline Tango</i>	Mackey, John	6	863
<i>Rites</i>	Absil, Jean	8	1115
<i>Rocky Point Holiday</i>	Nelson, Ron	4	880
<i>Savannah River Holiday</i>	Nelson, Ron	7	915
<i>Scamp</i>	Wagner, Melinda	8	1125
<i>Scenes</i>	Reynolds, Verne	3	731
<i>Scenes Revisited</i>	Reynolds, Verne	6	876
<i>Shadow Dance</i>	Dzubay, David	7	923
<i>Shakata: Singing the World into Existence</i>	Wilson, Dana	2	627
<i>Sinfonia No. 3—La Salsa</i>	Sierra, Roberto	8	1134
<i>Sinfonia No. 4</i>	Hartley, Walter	1	456
<i>Sinfonietta</i>	Dahl, Ingolf	1	461
<i>Skating on the Sheyenne</i>	Finney, Ross Lee	3	735
<i>SLALOM</i>	Pann, Carter	6	882
<i>Spiel für Blasorchester, Op. 39</i>	Toch, Ernst	3	743
<i>Spin Cycle</i>	Lindroth, Scott	5	810
<i>Starry Crown</i>	Grantham, Donald	7	932

GRADE 6

TITLE	COMPOSER	VOLUME	PAGE
<i>Symphonic Dances from "West Side Story"</i>	Bernstein, Leonard/Ramin/Lavender	7	944
<i>Symphonic Excursions</i>	Patterson, Robert	5	818
<i>Symphonic Metamorphosis on Themes of Carl Maria von Weber</i>	Hindemith, Paul	2	630
<i>Symphonies of Wind Instruments</i>	Stravinsky, Igor	3	754
<i>Symphony for William (Op. 212)</i>	Bourgeois, Derek	7	953
<i>Symphony for Winds and Percussion (2009)</i>	Grantham, Donald	8	1144
<i>Symphony in B-flat, Op. 51</i>	Hindemith, Paul	1	465
<i>Symphony No. 1 (In Memoriam David Diamond)</i>	Stamp, Jack	7	964
<i>Symphony No. 2</i>	Ticheli, Frank	5	824
<i>Symphony No. 3, Op. 89</i>	Barnes, James	3	763
<i>Symphony No. 4</i>	Maslanka, David	4	887
<i>Symphony No. 4, "West Point"</i>	Gould, Morton	1	469
<i>Symphony No. 7</i>	Maslanka, David	6	887
<i>Symphony on Themes of John Philip Sousa</i>	Hearshen, Ira	4	900
<i>Tantivy</i>	Diamond, David	6	897
<i>Ten of a Kind (Symphony No. 2)</i>	Rakowski, David	5	833
<i>Terpsichore</i>	Margolis, Bob, after Michael Praetorius	1	476
<i>The Gilded Theatre</i>	Hesketh, Kenneth	8	1036
<i>The Wrangler: Cowboy Dances</i>	Pann, Carter	8	1190
<i>Theme and Variations, Op. 43a</i>	Schoenberg, Arnold	1	482
<i>Three City Blocks</i>	Harbison, John	4	924
<i>Timepiece</i>	McTee, Cindy	4	935
<i>Tower Ascending</i>	Oquin, Wayne	8	1156
<i>Tunbridge Fair</i>	Piston, Walter	2	639
<i>Turbine</i>	Mackey, John	7	981
<i>Urban Myth</i>	Gross, Murray	8	1179
<i>Urban Requiem</i>	Colgrass, Michael	4	943
<i>Variations on an American Cavalry Song</i>	Grantham, Donald	5	863
<i>Voice of the City</i>	Danielpour, Richard	6	909
<i>Warriors "Music to an Imaginary Ballet," The</i>	Grainger, Percy/Pappajohn	4	916
<i>Winds of Nagual</i>	Colgrass, Michael	2	644
<i>Wolf Rounds</i>	Rouse, Christopher	7	990

Teachng Music through Performance in Orchestra

Volumes 1–3

GRADE 1

TITLE	COMPOSER	VOLUME	PAGE
<i>Apollo Suite</i>	Isaac, Merle J.	1	51
<i>At the Grasshopper Ball</i>	Richard Meyer	3	81
<i>Canyon Sunset</i>	Caponegro, John	1	56
<i>Ceremonial March</i>	W. A. Mozart/Gordon	3	86
<i>Chorus of the Huntsmen from Der Freischutz</i>	C. M. von Weber/Dackow	3	91
<i>Cripple Creek</i>	Siennicki, Edmund	1	59
<i>Cross Country</i>	Chase, Bruce	2	113
<i>Crystal City March</i>	Mark Williams	3	96
<i>Dorchester Street Songs</i>	Porter, Gregg A.	1	63
<i>Dragonhunter</i>	Richard Meyer	3	101
<i>Fancy Fiddles</i>	Williams, Mark	2	116
<i>Fiddles on Fire</i>	Mark Williams	3	106
<i>Fiddling A-Round</i>	Caponegro, John	2	122
<i>Frog in a Tree</i>	Edmund J. Siennicki	3	109
<i>Funny Fiddlin'</i>	Carold Nunez	3	115
<i>Happy Hoedown</i>	Bruce Chase	3	120
<i>Kabuki Dance</i>	Richard Meyer	3	124
<i>Little Symphony</i>	Nuñez, Carold	1	67
<i>Loch Lomond</i>	Klauss, Noah	1	70
<i>March of the Metro Gnome</i>	Hubbell, Fred M.	1	74
<i>Mississippi Cakewalk</i>	Mark Williams	3	130
<i>Simple Square Dance</i>	Straub, Dorothy A.	1	78
<i>St. Anthony Chorale</i>	traditional/Haydn/Dackow	3	135
<i>Star Valley Suite</i>	Frost, Robert	2	125
<i>Three Tunes from Shakespeare's England</i>	Hare, Nicholas	1	81

GRADE 2

TITLE	COMPOSER	VOLUME	PAGE
<i>"Can Can" from Orpheus in the Underworld</i>	Offenbach, Jacques / Meyer, Richard	1	92
<i>"Dance of the Tumblers" from Snow Maiden</i>	Rimsky-Korsakov, Nikolai	1	95
<i>"Entrance of the Queen of Sheba" from Solomon</i>	Handel, George Frideric	1	104
<i>"See, the Conquering Hero Comes"</i> <i>from Judas Maccabaeus</i>	Handel, George Frideric / Jurey / Erickson	1	137
<i>A La Mariachi</i>	Edward B. Jurey	3	143
<i>Appalachian Sunrise</i>	Gazda, Doris	2	139
<i>Baroque Fugue</i>	Siennicki, Edmund J.	2	143
<i>Brandenburg Concerto No. 5, Movement 1</i>	Bach, J. S.	1	89
<i>Contredanse en Rondeau</i>	W. A. Mozart/Dackow	3	155
<i>Dance Scenario</i>	Del Borgo, Elliot	2	148
<i>Danny Boy</i>	Alshin, Harry	1	99
<i>Dorian Variations</i>	Israel, Brian	2	154
<i>Downtown Suite for Strings</i>	Pinner, Jay-Martin	2	157

GRADE 2

TITLE	COMPOSER	VOLUME	PAGE
<i>Dramatic Essay</i>	Williams, Mark	2	165
<i>El Toro</i>	Don Brubaker	3	158
<i>English Folk Song</i>	Terry McQuilken	3	152
<i>Fanfare and Frippery</i>	Stephan, Richard	1	108
<i>Fanfare for Strings</i>	Doris Gazda	3	161
<i>Finale, Symphony No. 2 in C, Op. 17</i>	P. I. Tchaikovsky/Dackow	3	165
<i>Gavotte from Mignon</i>	Ambroise Thomas/Isaac	3	170
<i>Kingsbridge March</i>	Dyson, William	1	112
<i>La Boca Grande</i>	Kriechbaum, C. B. "Casey", Jr.	2	169
<i>La Réjouissance</i>	Handel, George Frideric / Meyer, Richard	1	129
<i>A Little Bit of...Space...Time</i>	Adler, Samuel	1	116
<i>Little Fugue</i>	Handel, George Frideric	1	123
<i>A Modal Festival</i>	Gerry Jon Marsh	3	147
<i>Moonlight Tango</i>	Meyer, Richard	2	175
<i>Petite Tango</i>	Kriechbaum, Casimer B., Jr.	1	126
<i>A Quiet Music</i>	Wagner, Douglas E.	2	135
<i>Rondeau (Theme from "Masterpiece Theater")</i>	Mouret, Jean-Joseph	1	133
<i>Russian Choral and Overture</i>	Tchaikovsky, Peter Ilyich / Isaac, Merle J.	2	180
<i>Simple Gifts</i>	Shapiro, Marsha Chusmir	1	142
<i>Sinfonia from Trio in A Minor</i>	Telemann, Georg Philipp	1	147
<i>Song and Dance</i>	Washburn, Robert	2	186
<i>Suite for Strings</i>	Siennicki, Edmund J.	2	191
<i>Suite for Strings</i>	Elliot Del Borgo	3	175
<i>Summer Stomp</i>	Straub, Dorothy A.	2	197
<i>The Harmonious Blacksmith, Theme from Suite No. 5 in E Major</i>	G. F. Handel/Isaac Forest R.	3	182
<i>Three Miniatures for Strings</i>	Daniels, M. L.	2	202
<i>Toccatina</i>	Hofeldt, William	2	207
<i>Variations on a Ground</i>	Shapiro, Marsha Chusmir	1	150
<i>Westminster Prelude and Fugue</i>	Shaffer, David	1	154
<i>When Johnny Comes Marching Home</i>	Stephan, Richard	1	159
<i>William Tell Overture (Finale)</i>	Gioachino Rossini/Meyer	3	187

GRADE 3

TITLE	COMPOSER	VOLUME	PAGE
<i>A "Bark" Gigue</i>	Hultgren, Ralph	1	169
<i>"Grand March" from Aida</i>	Verdi, Giuseppe / Isaac, Merle	1	213
<i>"March to the Scaffold" from Symphonie Fantastique</i>	Berlioz, Hector / Carter, Anthony	1	226
<i>The "Montagues and Capulets" from Romeo and Juliet</i>	Prokofiev, Serge / Siennicki, Edmund J.	2	284
<i>"O Mio Babbino Caro" from Gianni Schicchi</i>	Puccini, Giacomo / McLeod, James "Red"	2	291
<i>"Russian Sailors' Dance" from the Red Pony</i>	Glière, Reinhold	1	233
<i>Allegro from Sonata No. 1</i>	G. P. Telemann/Mosier	3	200
<i>Allegro in D</i>	Vivaldi, Antonio	1	165
<i>Arlington Sketches</i>	Elliot Del Borgo	3	212
<i>As Summer Was Just Beginning</i>	Daehn, Larry	2	215

GRADE 3

TITLE	COMPOSER	VOLUME	PAGE
<i>Ashokan Farewell</i>	Ungar, Jay	2	221
<i>Bahn Frei (Clear Track) Polka, Op. 45</i>	Eduard Strauss/Isaac	3	217
<i>Brandenburg Concerto No. 3 in G Major</i>	Bach, J. S.	1	173
<i>Brandenburg Concerto No. 4 (Third Movement)</i>	J. S. Bach/Jasinski	3	221
<i>Bratislava</i>	Jaroslav P. Holesovsky	3	227
<i>Brigid's Fire</i>	Jeffrey S. Bishop	3	231
<i>Brook Green Suite</i>	Holst, Gustav	2	226
<i>Buckeye Pioneers Suite</i>	Mark Williams	3	236
<i>Capriccio Espagnol</i>	Rimsky-Korsakov, Nikolai / Dackow, Sandra	2	231
<i>Chapter One</i>	Nuñez, Carold	2	236
<i>Concerto in E Minor</i>	Avison, Charles / Glass, Paul	2	240
<i>Conquistador!</i>	Deborah Baker Monday	3	242
<i>Contrasts in E Minor</i>	Feese, Francis L.	2	246
<i>Contredanse</i>	Salieri, Antonio	1	178
<i>Danza</i>	Nelhybel, Vaclav	1	181
<i>Declarations</i>	Bishop, Jeffrey S.	2	252
<i>Don Quixote Suite (Selections)</i>	G. P. Telemann/Meyer	3	249
<i>Emperor Waltz, Op. 437</i>	Johann Strauss, Jr./Isaac	3	254
<i>English Fugue</i>	Selby, William / Sheinberg, Art	2	256
<i>Essay for Orchestra</i>	Del Borgo, Elliot	2	262
<i>Fantasia on an Original Theme</i>	Phillips, Joseph	1	186
<i>Farandole from L'Arlésienne, Suite No. 2</i>	Bizet, Georges / Isaac, Merle	1	189
<i>Fiocco Allegro</i>	J. H. Fiocco/Del Borgo	3	260
<i>Folk Tune and Fiddle Dance</i>	Fletcher, Percy	1	194
<i>Four Royal Dances</i>	Ewazen, Eric	1	198
<i>Fugue in G Minor ("The Little")</i>	J. S. Bach/Doan	3	265
<i>Gavotte from the Classical Symphony</i>	Sergei Prokofiev/Isaac	3	272
<i>Geometric Dances</i>	Richard Meyer	3	277
<i>The Ghost of John</i>	Brown, Susan C.	1	205
<i>Good Daughter Overture (La Buona Figliuola)</i>	Piccini, Niccolò / Scarmolin, A. Louis	1	208
<i>Hoedown (Recerada Segunda)</i>	Ortiz, Diego / Ortiz, Deigo	2	266
<i>Hopak from The Fair at Sorochinsk</i>	Mussorgsky, Modest / Isaac, Merle J.	2	272
<i>Hungarian Dance No. 6</i>	Johannes Brahms/Isaac Forest R.	3	281
<i>Italian Elegy, An from Symphony No. 4 ("Italian")</i>	Felix Mendelssohn/Alshin	3	205
<i>Jazz Suite for Strings and Rhythm</i>	Tiffault, Leighton	1	216
<i>Jesu, Joy of Man's Desiring</i>	J. S. Bach/Hall	3	286
<i>Listen to the Stars</i>	Naylor, Craig	2	280
<i>Lullaby</i>	Hofeldt, William	1	220
<i>M to the Third Power</i>	Nuñez, Carold	1	223
<i>Modus à 4</i>	Atwell, Shirl Jae	1	230
<i>Olympiad</i>	Whear, Paul W.	2	295
<i>On a Hymnsong of Philip Bliss</i>	David R. Holsinger	3	291
<i>Pendleton Suite</i>	Daniels, M. L.	2	298
<i>Prelude on an Early American Folk Hymn</i>	Claude T. Smith	3	295
<i>Prologue, Hymn, and Dance</i>	Jaroslav P. Holesovsky	3	300
<i>Quinto-Quarto Suite</i>	Isaac, Merle J.	2	303
<i>Reverie for String Orchestra</i>	Corigliano, James	2	312

GRADE 3

TITLE	COMPOSER	VOLUME	PAGE
<i>A Rose for Emily: A Scene from Faulkner</i>	W. Francis McBeth	3	195
<i>Scottish Mist</i>	Bonnie Rideout/Phillips	3	305
<i>Serenade for String Orchestra</i>	Leyden, Norman	2	317
<i>Serenade for Strings</i>	Washburn, Robert	1	237
<i>Shepherd's Hey</i>	Percy Grainger/Dackow	3	311
<i>Sleigh Ride</i>	Leroy Anderson	3	316
<i>St. Lawrence Overture</i>	Washburn, Robert	1	241
<i>Still, Still, Still</i>	arr. Mark Hellum	3	321
<i>Stringtown Stroll</i>	Gazda, Doris	1	246
<i>Suite for Strings</i>	Washburn, Robert	2	322
<i>Suite No. 3 in G Major from Water Music</i>	G. F. Handel/Anderson	3	325
<i>Swing Low, Sweet Chariot</i>	arr. Carrie Lane Gruselle	3	331
<i>Symphony No. 1 in C Minor, Movement 4</i>	Brahms, Johannes / Leidig, Vernon	1	250
<i>Ten Pieces for Children</i>	Bartók, Béla	1	255
<i>Toccata</i>	G. Cassadó/Higgins	3	336
<i>Vier Kleine Stüke</i>	Husa, Karel	1	259
<i>When Johnny Comes Marching Home</i>	Matesky, Ralph	2	329
<i>Youth Overture</i>	Diemer, Emma Lou	2	333

GRADE 4

TITLE	COMPOSER	VOLUME	PAGE
<i>"Basse Danse" and "Mattachins"</i> <i>from Capriol Suite</i>	Warlock, Peter	1	280
<i>"Berceuse and Finale" from The Firebird Suite</i>	Stravinsky, Igor / Isaac, Merle	1	285
<i>The "Great Gate of Kiev" from Picture</i> <i>at an Exhibition</i>	Mussorgsky, Modest / Ravel, Maurice	2	400
<i>"Marche Militaire Française" from</i> <i>the Algerian Suite, Op. 60</i>	Saint-Saëns, Camille	2	421
<i>Adagio in G Minor</i>	Tomaso Albinoni/Giazotto	3	348
<i>Adieu</i>	Coleman, Todd	1	265
<i>Air for Strings</i>	Dello Joio, Norman	1	269
<i>Allegro from Concerto Grosso No. 5 G. F.</i>	Handel/Wright	3	352
<i>Andante Festivo</i>	Sibelius, Jean	1	273
<i>Ballet Parisien</i>	Offenbach, Jacques / Isaac, Merle J.	2	339
<i>Battalia for Strings</i>	Biber, Heinrich I. F.	2	344
<i>Carmen Suite No. 1</i>	Bizet, Georges	1	290
<i>Celebration!</i>	Meyer, Richard	2	350
<i>Chorale Prelude: "Wachet auf, ruft</i> <i>uns die Stimme"</i>	Bach, J. S. / Ormandy, Eugene	1	296
<i>A Christmas Festival</i>	Leroy Anderson	3	343
<i>Concertino for String Orchestra</i>	Adler, Samuel	2	355
<i>Concerto Grosso No. 1 in G Major, Op. 6</i>	Handel, George Frideric	1	300
<i>Concerto Grosso, Op. 6, No. 8</i> <i>("Christmas Concerto")</i>	Corelli, Arcangelo	1	304
<i>Concerto in D Minor</i>	Bach, J. S.	1	309
<i>Convergence</i>	Nuñez, Carold	2	362
<i>Dance of Iscariot</i>	Mosier, Kirt	1	315

GRADE 4

TITLE	COMPOSER	VOLUME	PAGE
<i>Dance Parhelia</i>	William Hofeldt	3	358
<i>Déjà Vu</i>	Carold Nunez	3	367
<i>Don Quixote Suite</i>	Telemann, Georg Philipp	1	319
<i>Down a Country Lane</i>	Aaron Copland	3	372
<i>Drawings Set No. 8</i>	Hodkinson, Sydney	2	366
<i>Drifen</i>	Atwell, Shirl Jae	2	371
<i>Eight Pieces for String Orchestra, Op. 44, No. 3 ("Acht Stücke")</i>	Hindemith, Paul	1	324
<i>English Folk Song Suite</i>	Vaughan Williams, Ralph / Jacob, Gordon	2	375
<i>Fantasia on a 17th Century Tune</i>	Stephan, Richard A.	2	383
<i>Fantasia on the Alleluia Hymn</i>	Jacob, Gordon	2	389
<i>Festique</i>	Daniels, M. L.	1	329
<i>Finlandia, Op. 26, No. 7</i>	Sibelius, Jean	1	332
<i>Fugue in A Minor</i>	J. S. Bach/Kjelland	3	377
<i>Hemis Dance</i>	Kirk, Theron	2	404
<i>Hungarian Dance</i>	Brahms, Johannes / Isaac, Merle J.	2	411
<i>Intermezzo</i>	Mascagni, Pietro	2	415
<i>Iphigenia in Aulis Overture</i>	C. W. Gluck/Wagner	3	382
<i>Italian Concerto</i>	J. S. Bach/Scheinberg	3	388
<i>Jamaican Rumba</i>	Arthur Benjamin	3	395
<i>Jazz Legato</i>	Leroy Anderson	3	401
<i>L'Arlésienne Suite No. 1</i>	Bizet, Georges	1	336
<i>Legend</i>	O'Fallon, David	1	343
<i>Locust Street Rag</i>	Carold Nunez	3	407
<i>Mantras</i>	Meyer, Richard	1	347
<i>Marche Slave</i>	Tchaikovsky, Peter Ilyich / Herfurth, C. Paul	2	428
<i>Messiah: Overture</i>	G. F. Handel	3	411
<i>Millennium</i>	Meyer, Richard	1	351
<i>Mock Morris Dance</i>	Percy Grainger/Dackow	3	417
<i>Overture from Music for the Royal Fireworks</i>	Handel, George Frideric / Johnson, Thor	1	355
<i>Passacaglia in G Minor</i>	Handel, George Frideric / Wieloszynski, Stephen	2	433
<i>Peer Gynt Suite No. 1, Op. 46, Mvt. 2 ("Ase's Death")</i>	Grieg, Edvard	1	277
<i>Prayer of Saint Gregory</i>	Alan Hovhaness	3	422
<i>Preludio</i>	Whear, Paul W.	2	438
<i>Procession of the Nobles</i>	Nikolay Rimsky-Korsakov	3	427
<i>Romanian Folk Dances</i>	Bartók, Béla / Willner, Arthur	2	441
<i>Rosamunde Overture</i>	Franz Schubert	3	432
<i>Sanseneon</i>	Frost, Robert	2	447
<i>Short Overture for Strings</i>	Berger, Jean	1	359
<i>Sinfonietta for Strings</i>	Járdányi, Pál	2	453
<i>Suite for Strings</i>	Carold Nunez	3	437
<i>Symphony for Strings No. 1</i>	Bishop, Jeffrey S.	2	461
<i>Variations on a Well-Known Sea Chantey</i>	Stephan, Richard	1	363

GRADE 5

TITLE	COMPOSER	VOLUME	PAGE
<i>“Andante Cantabile” from String Quartet No. 1, Op. 11</i>	Tchaikovsky, Peter Ilyich	1	369
<i>“Hoe Down” from Rodeo</i>	Copland, Aaron	1	405
<i>“Variations on a Shaker Melody” from Appalachian Spring</i>	Copland, Aaron	1	445
<i>Alleluia and Fugue, Op. 40b</i>	Hovhaness, Alan	2	469
<i>Baltic Dance</i>	Kirt N. Mosier	3	447
<i>Brandenburg Concerto No. 3 in G Major</i>	Bach, J. S.	1	373
<i>Carmen Suite No. 2</i>	Bizet, Georges / Guiraud, Ernest	2	474
<i>Choreography: Three Dances for String Orchestra</i>	Dello Joio, Norman	2	481
<i>Concerto Grosso for String Orchestra</i>	Vaughan Williams, Ralph	1	385
<i>Concerto Grosso for String Orchestra with Piano Obligato</i>	Bloch, Ernest	1	378
<i>Concerto Grosso in D Minor, Op. 3, No. 11</i>	Vivaldi, Antonio	1	391
<i>Dance Rhythms for Orchestra, Op. 58</i>	Wallingford Riegger	3	453
<i>Danse Macabre, Op. 40</i>	Saint-Saëns, Camille	2	487
<i>Danzas de Panama</i>	William Grant Still	3	459
<i>Divertimenti, K. 136–138</i>	Mozart, Wolfgang Amadeus	1	396
<i>Enigma Variations, Op. 36, Ninth Variation, “Nimrod”</i>	Elgar, Edward	2	492
<i>Five Pieces (Fünf Stücke) for String Orchestra, Op. 44, No. 4</i>	Hindemith, Paul	2	502
<i>Fugue in G Minor (“The Little”), BWV 578</i>	Bach, J. S. / Calliet, Lucien	1	400
<i>Heart Wounds and Last Spring, Op. 34</i>	Grieg, Edvard	2	513
<i>Holberg Suite, Op. 40</i>	Grieg, Edvard	1	409
<i>Hungarian March (Rakoczy March) from the Damnation of Faust, Op. 24</i>	Berlioz, Hector	2	518
<i>Irish Tune from County Derry</i>	Grainger, Percy Aldridge	2	523
<i>L’Arlésienne Suite No. 2</i>	Bizet, Georges	2	529
<i>Lullaby</i>	George Gershwin	3	466
<i>Molly on the Shore</i>	Grainger, Percy Aldridge	1	414
<i>Morning, Noon, and Night in Vienna Overture</i>	Franz von Suppé	3	473
<i>Night on Bald Mountain</i>	Mussorgsky, Modest	2	534
<i>Nocturne</i>	Hofeldt, William	2	539
<i>Our Town</i>	Aaron Copland	3	479
<i>An Outdoor Overture</i>	Copland, Aaron	2	545
<i>Peer Gynt Suite No. 1, Op. 46</i>	Grieg, Edvard	2	549
<i>Poet and Peasant Overture</i>	Franz von Suppé	3	486
<i>Prelude to Hansel and Gretel</i>	Humperdinck, Englebert	2	555
<i>Psalm and Fugue</i>	Hovhaness, Alan	2	562
<i>Rakastava, the Lover</i>	Sibelius, Jean	2	566
<i>Rhosymedre (“Prelude on a Welsh Hymn Tune”)</i>	Vaughan Williams, Ralph / Foster, Arnold	1	420
<i>Rhythmic Variations on Two Ancient Hymns</i>	Howard Hanson	3	491
<i>Romance in C, Op. 42</i>	Jean Sibelius	3	496
<i>Rounds</i>	Diamond, David	1	424
<i>Russian Easter Festival Overture</i>	Rimsky-Korsakov, Nikolai	2	571
<i>Serenade for Strings, Op. 20</i>	Elgar, Edward	2	576

GRADE 5

TITLE	COMPOSER	VOLUME	PAGE
<i>Simple Symphony</i>	Britten, Benjamin	1	428
<i>Slavonic Dance in G Minor, Op. 46, No. 8</i>	Antonín Dvorák	3	501
<i>Sospiri, Op. 70</i>	Elgar, Edward	1	432
<i>St. Paul's Suite</i>	Holst, Gustav	1	436
<i>Suite in F, "Lady Radnor's Suite"</i>	Parry, C. Hubert H.	2	581
<i>Symphony No. 8 in B Minor ("Unfinished")</i>	Schubert, Franz Peter	1	441
<i>Symphony No. 8 in G Major, Op. 88, B. 163, Mvt. IV, Finale</i>	Dvorák, Antonín	2	586
<i>Symphony No. 9 in C Major, D. 944, Mvt. 1</i>	Franz Schubert	3	507

GRADE 6

TITLE	COMPOSER	VOLUME	PAGE
<i>"Adagietto" from Symphony No. 5</i>	Mahler, Gustav	1	457
<i>Academic Festival Orchestra, Op. 80</i>	Brahms, Johannes	1	453
<i>Adagio for Strings, Op. 11</i>	Barber, Samuel Osborne	1	461
<i>American Suite</i>	Gould, Morton	2	597
<i>Candide Overture</i>	Bernstein, Leonard	2	602
<i>Egmont Overture, Op. 84</i>	Beethoven, Ludwig van	1	465
<i>Fantasia on a Theme by Thomas Tallis</i>	Vaughan Williams, Ralph	2	606
<i>Festival Overture, Op. 96</i>	Shostakovich, Dmitri	2	612
<i>Five Variants of Dives and Lazarus</i>	Vaughan Williams, Ralph	1	472
<i>Leonore Overture No. 3, Op. 72b</i>	Beethoven, Ludwig van	2	616
<i>Overture to Ruslan and Ludmila</i>	Glinka, Mikhail Ivanovich	2	624
<i>Prelude to Die Meistersinger von Nürnberg</i>	Wagner, Richard	2	628
<i>Prologue and Variations</i>	Zwilich, Ellen Taaffe	2	636
<i>Roman Carnival Overture, Op. 9</i>	Berlioz, Hector	2	640
<i>Serenade in C for Strings, Op. 48</i>	Tchaikovsky, Peter Ilyich	1	477
<i>Serenade in E for String Orchestra, Op. 22</i>	Dvorák, Antonín	1	486
<i>Serenade, Movement 1 ("Eine Kleine Nachtmusik"), K. 525</i>	Mozart, Wolfgang Amadeus	1	482
<i>Sinfonia IX in C Minor</i>	Mendelssohn-Bartholdy, Felix	2	646
<i>Symphony No. 1, Op. 21</i>	Beethoven, Ludwig van	1	493
<i>Symphony No. 2 in D Major, Finale: Allegro moderato</i>	Sibelius, Jean	2	656
<i>Symphony No. 5, Finale</i>	Shostakovich, Dmitri	2	651

Also available from GIA Publications

**Teaching Music through
Performance in Jazz • G-7268**
Resource Recording • CD-772

**Teaching Music through
Performing Marches • G-5684**
Resource Recording • CD-563

Teaching Music through Performance in Choir

Volume 1 • G-6534
Levels 1–4 Resource Recording • CD-650
Volume 2 • G-7100
Levels 1–5 Resource Recording • CD-719

GIA Publications, Inc.

7404 South Mason Avenue • Chicago, IL 60638
(800) GIA-1358(442-1358) • (708) 496-3800 • Fax: (708) 496-3828

Copyright © 2010 GIA Publications, Inc.