

Belwin**STRING ORCHESTRA INTERMEDIATE LEVEL**

TWO BEETHOVIAN SKETCHES

LUDWIG VAN BEETHOVEN & ANTON DIABELLI
 Setting by ROBERT W. SMITH (ASCAP)

INSTRUMENTATION

1	Conductor
8	1st Violin
8	2nd Violin
5	3rd Violin (Viola T.C.)
5	Viola
5	Cello
5	String Bass
1	Piano Accompaniment

NOTE FROM THE EDITOR

All Belwin string parts have been carefully bowed and fingered appropriately by level. The Yellow Very Beginning series includes many bowings as well as reminder fingerings for first-time readers. The Red Beginning series includes frequent bowings to assist younger players. Fingerings for altered pitches are often marked. The Green Intermediate series includes appropriately placed bowings for middle-level students. Fingerings and positions are marked for notes beyond first position. The Blue Concert series includes bowings appropriate for the experienced high school player. Fingerings and position markings are indicated for difficult passages.

Bob Phillips
 Belwin/Pop String Editor

Please note: Our band and orchestra music is now being collated by an automatic high-speed system. The enclosed parts are now sorted by page count, rather than score order. We hope this will not present any difficulty for you in distributing the parts. Thank you for your understanding.

PROGRAM NOTES

The story of Ludwig van Beethoven is one of supreme musical achievement as well as triumph over tragedy. Inspired by the compositions and letters of Beethoven, Robert W. Smith has created TWO BEETHOVIAN SKETCHES, unique settings of two masterworks by the great composer.

The piece opens with the beautifully complex, yet stunningly simple melody of Moonlight Sonata. Featuring an expressive cello solo, this Beethovenian sketch alludes to his “immortal beloved” and the tragedy of lost love.

In 1819, Viennese publisher Anton Diabelli composed a simple waltz and sent it to the major contemporary Viennese composers with a request for each to provide a variation. His intention was to publish a musical anthology of what he considered to be the day’s most important composers. Although he originally dismissed the idea, Beethoven eventually created a set of 33 variations, which are considered masterworks to this day. For his second “Beethovenian sketch,” Robert W. Smith has created a variation on Diabelli’s original waltz, in homage to Beethoven’s work. Using mixed meters and a variety of textures throughout, the variation concludes with a lively flurry that brings the piece to an exciting conclusion.

NOTES TO THE CONDUCTOR

“Moonlight Sonata” offers multiple interpretive opportunities. I would suggest exploring the sketch in various tempi and dynamic contours in order to find the most expressive interpretation for your performance setting. The cello solo should be as warm and lyrical as possible throughout.

“Diabelli Variations” begins with a setting of the original waltz. I would suggest beginning with a quintet and piano. With each subsequent statement, the orchestra should grow, culminating in full orchestration at measure 68.

The mixed meter will provide a challenge during initial rehearsals; however, I am confident that the orchestra will gain comfort and proficiency with each repetition. As an optional effect, you may wish to use a quintet in measures 94-96 and then expand to full orchestra at the crescendo in measure 97.

Finally, please note that the piano plays an important role throughout the piece. Thank you for ensuring that this crucial part is covered.

I hope that you and the orchestra will enjoy TWO BEETHOVIAN SKETCHES and find it to be a valued addition to your concert program. Best wishes for a wonderful performance!

dedicated to Mr. Shane Schmeichel and the
Armstrong High School and Plymouth Middle School String Orchestras

Two Beethovenian Sketches

CONDUCTOR SCORE

Duration - 3:10

Ludwig Van Beethoven & Anton Diabelli

Arranged by Robert W. Smith

“Moonlight Sonata”

Expressive ♩ = 60

Violins I & II, Viola (Violin III), Cello, String Bass, Piano Accompaniment

This system contains the first three measures of the piece. The strings (Violins I & II, Viola, Cello, and String Bass) play a sustained chord of F#4, C#5, and G#5. The piano accompaniment features a triplet of eighth notes in the right hand and a sustained bass note in the left hand. The tempo is marked 'Expressive' with a quarter note equal to 60 beats per minute. A large red watermark 'Preview Use Requires Purchase' is overlaid on the score.

Vlns. I & II, Vla. (Vln. III), Cello, Str. Bass, Piano Accompaniment

This system contains measures 4 through 6. The strings continue with the sustained chord. The piano accompaniment continues with the triplet pattern. In measure 6, the Cello part has a 'Solo' marking and a first ending bracket. The piano accompaniment also has a first ending bracket. The dynamic markings for the strings are *mf* and *mp*. The piano accompaniment is marked *mp*. A large red watermark 'Preview Use Requires Purchase' is overlaid on the score.

I Vlns. II Vlns. Vla. (Vln. III) Cello Str. Bass Piano Accomp.

7 8 9

I - 1

Tutti *p*

I Vlns. II Vlns. Vla. (Vln. III) Cello Str. Bass Piano Accomp.

10 11 12

p *mp* *mf*

p *mp* *mf*

p *mp*

III 1/2 I 1/2 - 1 I - 4

Score for measures 13-15. Instruments: Vlns. I & II, Vla. (Vln. III), Cello, Str. Bass, Piano Accomp.

Measures 13-15: Vlns. I & II, Vla. (Vln. III), Cello, and Str. Bass play a melodic line with dynamics *mf*, *f*, and *mp*. The Piano Accompaniment features a triplet pattern in the right hand, starting at measure 13.

Score for measures 16-18. Instruments: Vlns. I & II, Vla. (Vln. III), Cello, Str. Bass, Piano Accomp.

Measures 16-18: Vlns. I & II, Vla. (Vln. III), Cello, and Str. Bass play a melodic line with dynamics *mf*, *mp*, and *f*. The Piano Accompaniment continues with triplet patterns in the right hand, with dynamics *mp*, *mf*, and *mp*. The Cello part includes a "Solo" marking in measure 16 and a "Tutti" marking in measure 17.

Vlns. I
V
19 **mf** 20 V 21 V

Vlns. II
V
mf V V

Vla. (Vln. III)
V
mf V V

Cello
V
mf x4 V V -1 V

Str. Bass
V
mf 1/2 -1 V V 1 V

Piano Accomp.
mf 3 3 3 3 3 3 3 3 3 3 3 3 3 3

Vlns. I
V **f** 22 **p** 23 4 V **mp** **p** 24 **p**

Vlns. II
V **f** V **p** V **mp** **p**

Vla. (Vln. III)
4 V **f** V **p** V **mp** **p**

Cello
-1 V **f** V **p** V **mp** **p**

Str. Bass
2 V **f** V **p** *div.* I-1 V **mp** **p**

Piano Accomp.
rall. 3 3 3 3 **p** 3 3 3 3 **mp** **p**

Diabelli Variations

Opt. Quintet (one per part)

(♩ = 180+)

25

Vlns. I

Vlns. II

Vla. (Vln. III)

Cello

Str. Bass

Piano Accomp.

31

Vlns. I

Vlns. II

Vla. (Vln. III)

Cello

Str. Bass

Piano Accomp.

Opt. one per stand or outside players

rit.

38 2 V V 39 4 V 40 V 41 3 4 V 42 4 V 43 44

Vlns. I *ff* *p* *p*

Vlns. II *ff* *p* *p*

Vla. (Vln. III) *f* *p* *p*

Cello *f* *p*

Str. Bass *f* *p*

Piano Accomp. *f* *p*

rit.

45 Playful

46 V V 47 2 I o 48 V V

Vlns. I *mf* *p* *f* *mf* *p* *f* *mf*

Vlns. II *mf* *p* *f* *mf* *p* *f* *mf*

Vla. (Vln. III) *mf* *p* *f* *mf* *p* *f* *mf*

Cello *mf* *p* *f* *mf* *p* *f* *mf*

Str. Bass *mf* *p* *f* *mf* *p* *f* *mf*

Piano Accomp. *mf*

45 Playful

49 3 50 4 51 2 2 52 53

Vlns. I

Vlns. II

Vla. (Vln. III)

Cello

Str. Bass

Piano Accomp.

f *p*

54 55 56 57 58

Vlns. I

Vlns. II

Vla. (Vln. III)

Cello

Str. Bass

Piano Accomp.

mf *p* *mf*

II 1/2

59 60 61 62 63

Vlns. I
Vlns. II
Vla. (Vln. III)
Cello
Str. Bass
Piano Accomp.

Grandiose

Tutti rit. 68

64 65 66 67 68 69

Vlns. I
Vlns. II
Vla. (Vln. III)
Cello
Str. Bass
Piano Accomp.

II 1/2

70 71 72 73

Vlns. I
Vlns. II
Vla. (Vln. III)
Cello
Str. Bass
Piano Accomp.

mp *mf*

III -1 2 4 I -4

II 1/2

1 2 4 1 2 1

3/4

74 75 76 77 78 79

Vlns. I
Vlns. II
Vla. (Vln. III)
Cello
Str. Bass
Piano Accomp.

p *ff* *mp*

p *ff* *mp* *pizz.*

p *ff* *mp* *pizz.* *pizz.*

p *ff* *mp*

IV -3 1 4 V 2 1 -1 -1

78 78

3/4

80 81 82 83 84 85 86

Vlns. I *f* *mp* *f* *mp*

Vlns. II *f* *mp* *f* *mp*

Vla. (Vln. III) arco *f* pizz. *mp* arco *f* *mp*

Cello arco *f* pizz. *mp* arco *f* *mp*

Str. Bass arco *f* pizz. *mp* arco *f* *mp*

Piano Accomp. *f* *mp* *f* *mp*

87 88 89 90 91 92 93

Vlns. I *poco a poco cresc.* *f* *mp* *pp*

Vlns. II *poco a poco cresc.* *f* *mp* *pp*

Vla. (Vln. III) *poco a poco cresc.* *f* *mp* *pp*

Cello *poco a poco cresc.* *f* *mp* *pp*

Str. Bass *poco a poco cresc.* *f* *mp* *pp*

Piano Accomp. *poco a poco cresc.* *f* *mp* *pp*

rit. *f* *mp* *pp*

94 **Presto** (as fast as possible but no faster!) ($\text{♩} = 152+$)

Vlns. I
Vlns. II
Vla. (Vln. III)
Cello
Str. Bass

mp

Tutti

Piano Accomp.

94 **Presto** (as fast as possible but no faster!)

Vlns. I
Vlns. II
Vla. (Vln. III)
Cello
Str. Bass

f *mp* *ff*

Piano Accomp.

Preview Only
Legal Use Requires Purchase

Preview Only
Legal Use Requires Purchase

Preview Only
Legal Use Requires Purchase