

MIKE KAMUF

NEXT IN LINE

Correlated with the STANDARD OF EXCELLENCE JAZZ ENSEMBLE METHOD

THE COMPOSER

Mike Kamuf holds Bachelor of Music degrees in both Jazz Performance and Music Education from the Dana School of Music at Youngstown State University (Youngstown, Ohio) and a Master of Arts degree in Instrumental Conducting from George Mason University (Fairfax, VA). Mike has studied with Tony Leonardi, Sam D'Angelo, Esotto Pelligrini, Susan Sexton, Anthony Maiello. He presently has compositions published by the University of Northern Colorado Jazz Press, Alfred Publications, the FJH Music Company and the Neil A.Kjos Music Company. Mike's compositions and arrangements have been performed by numerous jazz artists and ensembles including the Woody Herman and Glenn Miller Orchestras, James Moody, Eddie Daniels, Terell Stafford, Bill Watrous and Nick Brignola to name a few.

Mike has performed with the Woody Herman and Tommy Dorsey Orchestras and has recorded as a member of the Alan Baylock Jazz Orchestra. He served as assistant principal trumpet of the Youngstown Symphony Orchestra under Maestro David Effron from 1990-92. Currently, Mike freelances as a commercial trumpet player in the Baltimore and Washington DC areas.

Mike has taught instrumental music for Montgomery County Public Schools (MCPS) since the fall of 1992. He has been in his current teaching position since 1995 as the Director of Bands and Orchestras and Music Department Chairperson at John T. Baker Middle School (Damascus, MD). Under his direction, the groups consistently receive high ratings at music festivals and have commissioned four works for young concert bands. In 2007, Mike received the Superintendent's Above and Beyond the Call of Duty (ABCD) Award for his efforts in involving students in the commissioning process. He directed the MCPS Senior Honors Jazz Band for six seasons and has served as a jazz faculty member at both Youngstown State University and Montgomery College (Rockville, MD). Mike has served as Treasurer and Secretary of the Maryland Unit of the International Association of Jazz Educators (IAJE).

Please visit Mike's website at: www.mikekamuf.com

THE COMPOSITION

NEXT IN LINE is a swing tune written with a traditional Second Line feel. This particular groove can be heard on many traditional jazz recordings and I recommend playing examples from this era for your ensemble. Throughout the chart, the ensemble should be careful to articulate the capped ("DAHT") accents as well as the tenuto marks ("DU"). I highly recommend having your students learn the RHYTHM STUDIES that are included in this publication as these will aide the students in reading the piece successfully. I have found it helpful with my own middle school students to simultaneously rehearse the saxophones/woodwinds from measures 10-33 and the brass 34-57 to help with consistent articulation as well as confidence. The development section, which starts at measure 68, should gradually build to the full ensemble "hit" in measure 92. I hope your students find this chart as fun to rehearse and perform as my students do.

The term *Second Line* refers to the traditional New Orleans funeral procession. The music played as the procession moved from the church to the cemetery was slow and mournful. Following the service, the procession leading back to the church was accompanied by more rousing music. Passersby and others who were not a part of the funeral often joined this part of the procession, forming a "second line" behind the original mourners.

As with all *Standard of Excellence Jazz In Concert* selections, NEXT IN LINE is designed to be played by the full jazz ensemble. The chart will, however, sound full and complete when performed by as few as nine players: 1st and 2nd Alto Saxophones, 1st Tenor Saxophone, 1st and 2nd Trumpets, 1st Trombone, Piano, Bass, and Drums. The solo section of NEXT IN LINE (bars 59-66) is equally flexible and can be deleted entirely or repeated as necessary to accommodate multiple soloists. Demonstration recordings of all *Jazz in Concert* selections can be found on the Kjos website at www.kjos.com.

To allow as many students as possible the opportunity to experience a jazz education, BLUES FOR BRENNAN and all other *Standard of Excellence Jazz In Concert* selections include optional supplemental parts for Flute, B♭ Clarinet, French Horn, Baritone T.C., and Tuba. The included parts are readily adaptable for other non-standard jazz ensemble instruments (Oboe, Bassoon, E♭ Alto Clarinet, B♭ Bass Clarinet, Baritone/Euphonium, Violin, Viola, and Cello).

INSTRUMENTATION LIST

1 – 1st Alto Saxophone	1 – 1st Trombone	1 – Vibes
1 – 2nd Alto Saxophone	1 – 2nd Trombone	1 – Flute
1 – 1st Tenor Saxophone	1 – 3rd Trombone	1 – Clarinet
1 – 2nd Tenor Saxophone	1 – 4th Trombone	1 – French Horn
1 – Baritone Saxophone	1 – Guitar	1 – Baritone T.C. (3rd Trombone T.C.)
1 – 1st Trumpet	1 – Piano	1 – Tuba
1 – 2nd Trumpet	1 – Bass	1 – Director Score
1 – 3rd Trumpet	1 – Auxiliary Percussion	
1 – 4th Trumpet	1 – Drums	

THE CONTRIBUTING EDITOR

Dean Sorenson (b. 1963) is Associate Professor and Director of Jazz Studies at the University of Minnesota and is a composer, arranger, trombonist, and clinician. Mr. Sorenson's most recent publication is *Standard Of Excellence First Jazz Performance*, a collection of jazz charts for elementary bands and jazz bands. He is the co-author of the *Standard Of Excellence Jazz Ensemble Method* and *Advanced Jazz Ensemble Method*, an innovative and comprehensive series for middle school and high school jazz ensembles. He also maintains a full schedule of concert and recording dates as a Yamaha performing artist. For more information please visit www.deansorensonmusic.com.

RHYTHM SECTION NOTATION

Rhythm section parts in jazz ensemble charts traditionally call for a great deal of playing *ad lib*. For a student to develop the skills necessary to fill in this “missing music,” he or she must be exposed to appropriate, clearly notated models. Such models are provided throughout NEXT IN LINE.

Guitar

Suggested chord voicings for every chord used in the chart are provided in the guitar part.

Piano and Bass

Fully “written-out” piano and bass parts are provided below chord symbols. Players may alter the parts as long as the alterations follow the chord changes and are stylistically compatible with the groove established by the rest of the rhythm section. The marking “as is” is used to indicate music that should be played exactly as written.

Drums

The drum part is notated on a five-line staff with spaces representing different drum kit surfaces:

All grooves are completely “written out.” The drummer may alter a groove as long as the alterations are stylistically compatible with the groove established by the rest of the rhythm section.

Auxiliary Percussion and Vibes

The auxiliary percussion part is completely “written out,” though it may be altered as long as the alterations are stylistically compatible with the groove established by the rest of the rhythm section.

Traditionally, the vibes hold a dual function in a jazz ensemble setting. Sometimes, vibes function as a melody-playing instrument with the saxes, trumpets, and trombones. Other times, they function as a chord-playing instrument, helping to establish the groove with the rest of the rhythm section. In NEXT IN LINE, the vibes function exclusively as a melody-playing instrument. No chord symbols appear in the vibes part except during the SUGGESTED SOLOS and the open solo section of the chart; in those cases, the symbols should be used to guide players in the creation of single-note improvisations.

RHYTHM STUDIES AND SUGGESTED SOLOS

To better assist students and directors in understanding and performing jazz, all *Standard of Excellence Jazz In Concert* selections include RHYTHM STUDIES and SUGGESTED SOLOS. These exercises are based on similar studies that are included with the *Standard of Excellence Jazz Ensemble Method* and the *Standard of Excellence Advanced Jazz Ensemble Method*, both published by the Neil A. Kjos Music Company.

The RHYTHM STUDIES combine vocalization (using a rhythmic syllable system) and instrumental performance to help develop a better understanding of the rhythms, phrasings, and articulations used in the chart. The RHYTHM STUDIES are included on a photocopyable page (score page 4) that can be passed out to the entire ensemble. For more information on the syllable system used in the RHYTHM STUDIES or for suggestions and information on the notation and teaching of swing rhythms, see the *Standard of Excellence Jazz Ensemble Method Director Score* (Neil A. Kjos Music Company edition number W31F).

Singing (or vocalizing) rhythms is an excellent way to internalize the feel of the rhythm while avoiding the technical problems of the instrument. It also is very helpful in saving the chops. Have the students sing each rhythm study until they are comfortable with it, then have them play it on their instruments. The RHYTHM STUDIES are written using “X” noteheads on the student study sheet, which allows you to assign whatever pitch you would like for them to play. Generally, this will be a tonic pitch in a middle register.

Each student part includes two SUGGESTED SOLOS, which can be performed during the solo section of NEXT IN LINE (bars 59-66). SOLO PRACTICE TRACKS are also provided on the Kjos website at www.kjos.com. These tracks provide recorded rhythm section accompaniment to the solo section of NEXT IN LINE, allowing students to practice improvising solos in preparation for performance. Encourage students to improvise their solos using the SUGGESTED SOLOS as models, or by using the pitches of the scale notated in the grey box above the SUGGESTED SOLOS on the student parts.

RHYTHM STUDIES - NEXT IN LINE

- The RHYTHM STUDIES combine vocalization (using a rhythmic syllable system) and instrumental performance to help develop a better understanding of the rhythms, phrasings, and articulations used in the chart.
- Begin by singing the rhythm on a unison pitch, paying close attention to the articulations. Try to internalize the rhythm, and listen to those around you to ensure that it is phrased consistently across the entire ensemble.
- Play the rhythm on a unison pitch that your director will give to you. Strive to match the feel and phrasing of the rhythm within your section, and within the entire ensemble.

SECOND LINE SWING $\text{♩} = 176-184$

1

2

3

4

SUGGESTED SOLOS - NEXT IN LINE

All except Drums, Aux. Percussion:

BLUES SCALE

The solo section for NEXT IN LINE is based on the Blues Scale.

SA
M
I
N
G

E♭ Instruments:
G Blues Scale (Concert B♭ Blues)

B♭ Instruments:
C Blues Scale (Concert B♭ Blues)

C Instruments:
B♭ Blues Scale

F Instruments:
F Blues Scale (Concert B♭ Blues)

SUGGESTED SOLO #1

NEXT IN LINE

SECOND LINE SWING $\text{d} = 176-184$

59

G7

C7

F7

B7

B7

Drums

63

64

65

66

ALTO SAX
BARITONE SAX

TENOR SAX
TRUMPET
CLARINET
BARITONE T.C.

F HORN

FLUTE (8VA)
GUITAR
PIANO
VIBES

TROMBONE
BASS
TUBA (8VB)

Drums

SUGGESTED SOLO #2

NEXT IN LINE

SECOND LINE SWING $\text{d} = 176-184$

(59) G7

ALTO SAX BARITONE SAX

TENOR SAX TRUMPET CLARINET BARITONE T.C.

F HORN

FLUTE (3VA) GUITAR PIANO VIBES

TROMBONE BASS TUBA (3VB)

DRUMS

(63) F

ALTO SAX BARITONE SAX

TENOR SAX TRUMPET CLARINET BARITONE T.C.

F HORN

FLUTE (3VA) GUITAR PIANO VIBES

TROMBONE BASS TUBA (3VB)

DRUMS

The musical score consists of two systems of six staves each. The instruments are: Alto Saxophone, Baritone Saxophone, Tenor Saxophone, Trumpet, Clarinet, and Baritone T.C. in the first system; and Flute (3VA), Guitar, Piano, Vibes, Trombone, Bass, and Tuba (3VB) in the second system. The key signature changes from G major (G7 chord) in the first system to F major (F chord) in the second system. Measure numbers 59, 60, 61, 62, 63, and 64 are indicated above the staves. The tempo is marked as 'SECOND LINE SWING d = 176-184'. The score includes dynamic markings like 'f' and 'b' (fortissimo and pianissimo). The entire page is covered by a large, semi-transparent watermark reading 'SAMPLE' diagonally.

DIRECTOR:

- ◆ Bars 59-66 of NEXT IN LINE are open for solos. Students soloing may use the SUGGESTED SOLOS, or create their own solos based on licks they know, or new ideas derived from the RHYTHM STUDIES or the NEXT IN LINE chart itself. If desired, the open solo section may be omitted entirely.
- ◆ Backgrounds (solo accompaniment figures) begin at bar 59 on beat 2. Backgrounds may be cued at the beginning of any solo chorus. When more than one soloist plays, it is suggested that the backgrounds be used to accompany alternating solo choruses, or the last chorus only. The rhythm section should accompany every chorus. Players should overlook background figures written in their parts while soloing.
- ◆ In jazz, pianists frequently comp to accompany and complement the parts played by the other members of the ensemble. Comping involves creating a rhythmically appropriate part that follows the chord changes of the music. The written NEXT IN LINE Piano part is an example of a comped part. Advanced pianists should be encouraged to comp *ad lib.*, using the written part as a model.
- ◆ Guitarists frequently comp when playing second line style music. There are suggested comping rhythms in the Guitar part for NEXT IN LINE. Advanced guitarists should be encouraged to comp *ad lib.*, using the written part as a model. For more information, refer guitarists to the page FOR GUITAR ONLY exercises in the *Standard of Excellence Jazz Ensemble Method* Guitar student book.
- ◆ For NEXT IN LINE, acoustic bass and acoustic piano is recommended, however, electric instruments are also appropriate. Acoustic piano will typically require amplification to ensure proper balance with the rest of the jazz ensemble. For more information, see the *Standard of Excellence Jazz Ensemble Method* Director Score.
- ◆ Auxiliary Percussion plays tambourine on NEXT IN LINE.

REHEARSAL SUGGESTIONS:

- ◆ Begin the rehearsal in a way that prepares players' minds, muscles, and instruments. See page 14 of the *Standard of Excellence Jazz Ensemble Method* Director Score for specific suggestions.
- ◆ Throughout the rehearsal, focus attention on achieving a good ensemble sound. The first step to achieving this sound is establishment of the proper relative balance between instruments. In general, lower-pitched woodwinds and brass should play at a louder dynamic level than higher-pitched woodwinds and brass. This "pyramid of sound" concept applies to both harmonic and melodic passages in charts. An appropriate balance must also be established within the rhythm section, and between the rhythm section and the rest of the ensemble. Listen to the recording of NEXT IN LINE as a model of appropriate balances.
- ◆ All horn players should put a strong accent on the half note in bar 3. The fall can be long, but be careful there is no crescendo on the fall itself.
- ◆ The rhythm section groove is very simple and should be played with a solid tempo.
- ◆ The entire ensemble should articulate together in bar 9. Practice with Rhythm Study #1. This figure recurs several times during the chart.
- ◆ Bars 27-29 should drive to the downbeat of bar 29. Do not lose intensity on the half notes. Similar figures recur later in the chart.
- ◆ Bars 41-42 are snaky rhythms for the woodwinds. Rehearse with Rhythm Study #3.
- ◆ Bars 76-92 should have a nice build to them. Keep the dynamics under control, especially earlier in the passage.
- ◆ Play the final note in bar 121 short and fat.

NEXT IN LINE

Director Score

Approx. Performance Time - 3:13

Composed by Mike Kamuf

SECOND LINE SWING $\text{d} = 176-184$

(3)

ALTO SAX 1
ALTO SAX 2
TENOR SAX 1
TENOR SAX 2
BARITONE SAX
FLUTE
CLARINET
TRUMPET 1
TRUMPET 2
TRUMPET 3
TRUMPET 4
TROMBONE 1
TROMBONE 2
TROMBONE 3
TROMBONE 4
F HORN
BARITONE T.C.
TUBA
GUITAR 2
PIANO
BASS
DRUMS
AUX. PERCUSSION
VIBES

SECOND LINE SWING $\text{d} = 176-184$

(3) BH15
AS 15

AG 15 A

CRASH CYMBAL ENSEMBLE

Hi-HAT w/FOOT

Solo
TAMBOURINE
(4)

©2010 Neil A. Kjos Music Company, 4382 Jutland Drive, San Diego, California 92117. International copyright secured. All rights reserved. Printed in U.S.A.

WARNING! The contents of this publication are protected by copyright law. To copy or reproduce them by any method is an infringement of the copyright law. Anyone who reproduces copyrighted matter is subject to substantial penalties and assessments for each infringement.

11

ALTO SAX 1

ALTO SAX 2

TENOR SAX 1

TENOR SAX 2

BARITONE SAX

FLUTE

CLARINET

TRUMPET 1

TRUMPET 2

TRUMPET 3

TRUMPET 4

TROMBONE 1

TROMBONE 2

TROMBONE 3

TROMBONE 4

F HORN

BARITONE T.C.

TUBA

GUITAR

PIANO

BASS

DRUMS

AUX. PERCUSSION

VIBES

11 B_bis

DAMP

SOLO

This musical score page is part of a full jazz ensemble chart. It features 18 staves of music for various instruments. The instruments listed on the left are: Alto Saxophone 1, Alto Saxophone 2, Tenor Saxophone 1, Tenor Saxophone 2, Baritone Saxophone, Flute, Clarinet, Trumpet 1, Trumpet 2, Trumpet 3, Trumpet 4, Trombone 1, Trombone 2, Trombone 3, Trombone 4, F Horn, Baritone T.C., Tuba, Guitar, Piano, Bass, Drums, Aux. Percussion, and Vibes. The score is divided into two sections by measure numbers 11 and 11 B_bis. A large, semi-transparent 'SOLO' watermark is overlaid across the page. Measure 11 starts with rests for most instruments, followed by rhythmic patterns for Alto Saxophone 1, Alto Saxophone 2, Tenor Saxophone 1, Tenor Saxophone 2, Baritone Saxophone, Flute, Clarinet, Trumpet 1, Trumpet 2, Trumpet 3, Trumpet 4, Trombone 1, Trombone 2, Trombone 3, Trombone 4, F Horn, Baritone T.C., Tuba, and Bass. Measure 11 B_bis begins with a rest for the Bass, followed by rhythmic patterns for Drums, Aux. Percussion, and Vibes. The piano staff includes a dynamic marking 'DAMP' above the staff. Measure numbers 11 and 11 B_bis are enclosed in rectangular boxes at the top and bottom of the page respectively.

A musical score for a Full Jazz Ensemble Chart, page 11. The score consists of 18 staves of music for various instruments. The instruments listed from top to bottom are: ALTO SAX 1, ALTO SAX 2, TENOR SAX 1, TENOR SAX 2, BARITONE SAX, FLUTE, CLARINET, TRUMPET 1, TRUMPET 2, TRUMPET 3, TRUMPET 4, TROMBONE 1, TROMBONE 2, TROMBONE 3, TROMBONE 4, F HORN, BARITONE T.C., TUBA, GUITAR, PIANO, BASS, DRUMS, AUX. PERCUSSION, and VIBES. The music is divided into measures numbered 13 through 18. The score is in 2/4 time and uses a key signature of one sharp (F#). The piano staff includes a dynamic marking of $\hat{\text{v}}$ above the staff.

19

ALTO SAX 1

ALTO SAX 2

TENOR SAX 1

TENOR SAX 2

SARITONE SAX

FLUTE

CLARINET

TRUMPET 1

TRUMPET 2

TRUMPET 3

TRUMPET 4

TROMBONE 1

TROMBONE 2

TROMBONE 3

TROMBONE 4

F HORN

SARITONE T.C.

TUBA

GUITAR

PIANO

BASS

DRUMS

AUX. PERCUSSION

VIBES

SAMPLE

(19) E^b9

B^b13

ZB414

25 26 27 28 29 30

ALTO SAX 1
ALTO SAX 2
TENOR SAX 1
TENOR SAX 2
BARITONE SAX
FLUTE
CLARINET
TRUMPET 1
TRUMPET 2
TRUMPET 3
TRUMPET 4
TROMBONE 1
TROMBONE 2
TROMBONE 3
TROMBONE 4
F HORN
BARITONE T.C.
TUBA
GUITAR
PIANO
BASS
DRUMS
AUX. PERCUSSION
VIBES

(27) F⁹ E⁹ E¹⁹

DAMP

ZB414

31 32 33 34 35 36

31 32 33 34 35 36

ALTO SAX 1
ALTO SAX 2
TENOR SAX 1
TENOR SAX 2
BARITONE SAX
FLUTE
CLARINET
TRUMPET 1
TRUMPET 2
TRUMPET 3
TRUMPET 4
TROMBONE 1
TROMBONE 2
TROMBONE 3
TROMBONE 4
F HORN
BARITONE T.C.
TUBA
GUITAR
PIANO
BASS
DRUMS
AUX. PERCUSSION
VIBES

DAMP

57

58

59

60

61

62

ALTO SAX 1

ALTO SAX 2

TENOR SAX 1

TENOR SAX 2

BARITONE SAX

FLUTE

CLARINET

TRUMPET 1

TRUMPET 2

TRUMPET 3

TRUMPET 4

TROMBONE 1

TROMBONE 2

TROMBONE 3

TROMBONE 4

F HORN

SARITONE T.C.

TUBA

GUITAR

PIANO

BASS

DRUMS

AUX. PERCUSSION

VIBES

(4)

(5)

43

ALTO SAX 1
ALTO SAX 2
TENOR SAX 1
TENOR SAX 2
BARITONE SAX
FLUTE
CLARINET
TRUMPET 1
TRUMPET 2
TRUMPET 3
TRUMPET 4
TROMBONE 1
TROMBONE 2
TROMBONE 3
TROMBONE 4
F HORN
BARITONE T.C.
TUBA

44

45

46

47

48

43

GUITAR E^b₉
PIANO B^b₁₅

BASS

DRUMS

AUX. PERCUSSION (4)

VIBES

49 50 51 52 53 A 54

ALTO SAX 1
ALTO SAX 2
TENOR SAX 1
TENOR SAX 2
BARITONE SAX
FLUTE
CLARINET
TRUMPET 1
TRUMPET 2
TRUMPET 3
TRUMPET 4
TROMBONE 1
TROMBONE 2
TROMBONE 3
TROMBONE 4
F HORN
BARITONE T.C.
TUBA
GUITAR
PIANO
BASS
DRUMS
DAMP
AUX. PERCUSSION
(8)
VIBES

51 F# E9 E9b

Large diagonal watermark "SOA" across the page.

(59) OPEN FOR SOLOS
PLAY 1ST TIME ONLY G7 BACKGROUNDS ON CUE

ALTO SAX 1

ALTO SAX 2

TENOR SAX 1

TENOR SAX 2

BARITONE SAX

FLUTE

CLARINET

TRUMPET 1

TRUMPET 2

TRUMPET 3

TRUMPET 4

TROMBONE 1

TROMBONE 2

TROMBONE 3

TROMBONE 4

F HORN

BARITONE T.C.

TUBA

GUITAR Bb15

PIANO

BASS

DRUMS DAMP

AUX. PERCUSSION

VIBES

(59) OPEN FOR SOLOS
Bb15 BACKGROUNDS ON CUE

PLAY 1ST TIME ONLY Bb15

61

ALTO SAX 1

ALTO SAX 2

TENOR SAX 1

TENOR SAX 2

BARITONE SAX

FLUTE

CLARINET

TRUMPET 1

TRUMPET 2

TRUMPET 3

TRUMPET 4

TROMBONE 1

TROMBONE 2

TROMBONE 3

TROMBONE 4

F HORN

BARITONE T.C.

TUBA

GUITAR

PIANO

BASS

DRUMS

AUX. PERCUSSION

VIBES

62

63

64

65

66

125...

67

...TO GO ON

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

760

761

762

763

764

765

766

767

768

769

770

771

772

773

774

775

776

777

778

779

770

771

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

787

788

789

780

781

782

783

784

785

786

787

788

789

790

791

792

793

794

795

796

797

798

799

790

791

792

793

794

795

796

797

798

799

800

801

802

803

804

805

806

807

808

809

800

801

802

803

804

805

806

807

808

809

810

811

812

813

814

815

816

817

818

819

810

811

812

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837

838

839

830

831

832

833

834

835

836

837

838

839

840

841

842

843

844

845

846

847

848

849

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

855

856

857

858

859

850

851

852

853

854

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

870

871

872

873

874

875

876

877

878

879

880

881

882

883

884

885

886

887

888

889

880

881

882

883

884

885

886

887

888

889

890

891

892

893

894

895

896

897

898

899

890

891

892

893

894

895

896

897

898

899

900

901

902

903

904

905

906

907

908

909

900

901

902

903

904

905

906

907

908

909

910

911

912

913

914

915

916

917

918

919

910

911

912

913

914

915

916

917

918

919

920

921

922

923

924

925

926

927

928

929

920

921

922

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

938

939

930

931

932

933

934

935

936

937

938

939

940

941

942

943

944

945

946

947

948

949

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

950

951

952

953

954

955

956

957

958

959

960

961

962

963

964

965

966

967

968

969

960

961

962

963

964

965

966

967

968

969

970

971

972

973

974

975

976

977

978

979

970

971

972

973

974

975

976

977

978

979

980

981

982

983

984

985

986

987

988

989

980

981

982

983

984

985

986

987

988

989

990

991

992

993

994

995

996

997

998

999

990

991

992

993

994

995

996

997

998

999

1000

1001

1002

1003

1004

1005

1006

1007

1008

1009

1000

1001

1002

1003

1004

1005

1006

1007

1008

1009

1010

1011

1012

1013

1014

1015

1016

1017

1018

1019

1010

1011

1012

1013

1014

1015

1016

1017

1018

1019

1020

1021

1022

1023

1024

1025

1026

1027

1028

1029

1020

1021

1022

1023

1024

1025

1026

1027

1028

1029

1030

68

69

70

71

72

73

ALTO SAX 1

ALTO SAX 2

TENOR SAX 1

TENOR SAX 2

BARITONE SAX

FLUTE

CLARINET

TRUMPET 1

TRUMPET 2

TRUMPET 3

TRUMPET 4

TROMBONE 1

TROMBONE 2

TROMBONE 3

TROMBONE 4

F HORN

BARITONE T.C.

TUBA

GUITAR

PIANO

BASS

ALONE (w/AUX. PERCUSSION)

DRUMS

w/DRUMS

AUX. PERCUSSION

(6)

VIBES

Sample

This page contains musical staves for a full jazz ensemble. The instruments listed are: Alto Saxophone 1, Alto Saxophone 2, Tenor Saxophone 1, Tenor Saxophone 2, Baritone Saxophone, Flute, Clarinet, Trumpet 1, Trumpet 2, Trumpet 3, Trumpet 4, Trombone 1, Trombone 2, Trombone 3, Trombone 4, F Horn, Baritone T.C., Tuba, Guitar, Piano, Bass, and Vibes. The page is marked with a large diagonal watermark reading "SAMPLE". Measures 68 through 73 are shown. Measure 68 starts with a dynamic of 68. Measures 69 through 73 are mostly rests. Measure 73 ends with a dynamic of 73. Measure 74 begins with a dynamic of 74. The "ALONE (w/AUX. PERCUSSION)" section starts at measure 74. The "DRUMS" and "AUX. PERCUSSION" staves show specific patterns: DRUMS has a pattern of eighth notes followed by eighth rests; AUX. PERCUSSION has a pattern of eighth notes followed by eighth rests. The "VIBES" staff shows a single eighth note in measure 74.

74

75

(70)

77

78

79

ALTO SAX 1

ALTO SAX 2

TENOR SAX 1

TENOR SAX 2

BARITONE SAX

FLUTE

CLARINET

TRUMPET 1

TRUMPET 2

TRUMPET 3

TRUMPET 4

PLAY 2ND TIME ONLY

TROMBONE 1

TROMBONE 2

TROMBONE 3

TROMBONE 4

F HORN

BARITONE T.C.

TUBA

GUITAR

PIANO

BASS

DRUMS

ENSEMBLE

AUX. PERCUSSION

VIBES

ENSEMBLE

(4)

PLAY 2ND TIME ONLY

Sample

ZB414

A musical score for a Full Jazz Ensemble Chart, page 22. The score consists of 18 staves, each representing a different instrument or section. The instruments listed from top to bottom are: ALTO SAX 1, ALTO SAX 2, TENOR SAX 1, TENOR SAX 2, BARITONE SAX, FLUTE, CLARINET, TRUMPET 1, TRUMPET 2, TRUMPET 3, TRUMPET 4, TROMBONE 1, TROMBONE 2, TROMBONE 3, TROMBONE 4, F HORN, BARITONE T.C., TUBA, GUITAR, PIANO, BASS, DRUMS, AUX. PERCUSSION, and VIBES. The score is divided into measures by vertical bar lines. Measure 80 starts with various instruments playing eighth-note patterns. Measures 81-82 show more complex rhythms, including sixteenth-note figures and rests. Measure 83 begins with a dynamic instruction 'L' above the first staff and '83' above the second staff. Measure 84 concludes the page. Measure 85 starts in the next section. The score is written in common time, with key signatures ranging from C major to B-flat major.

85

ALTO SAX 1

ALTO SAX 2

TENOR SAX 1

TENOR SAX 2

BARITONE SAX

FLUTE

CLARINET

TRUMPET 1

TRUMPET 2

TRUMPET 3

TRUMPET 4

TROMBONE 1

TROMBONE 2

TROMBONE 3

TROMBONE 4

F HORN

BARITONE T.C.

TUBA

GUITAR

PIANO

BASS

DRUMS

AUX. PERCUSSION

VIBES

86

87

88

89

90

OPTIONAL

OPTIONAL

(85)

This page contains musical staves for a full jazz ensemble. The instruments listed are: Alto Saxophone 1, Alto Saxophone 2, Tenor Saxophone 1, Tenor Saxophone 2, Baritone Saxophone, Flute, Clarinet, Trumpet 1, Trumpet 2, Trumpet 3, Trumpet 4, Trombone 1, Trombone 2, Trombone 3, Trombone 4, F Horn, Baritone T.C., Tuba, Guitar, Piano, Bass, Drums, Aux. Percussion, and Vibes. Measures 85 through 90 are shown. Measures 85 and 86 feature eighth-note patterns on various instruments. Measures 87 through 90 show more complex rhythms, including sixteenth-note patterns and rests. Measure 87 includes two optional entries for the Trombones. Measure 88 includes two optional entries for the Trumpets. Measure 89 includes two optional entries for the Trombones. Measure 90 includes two optional entries for the Trumpets. Measure 90 concludes with a final section for the Drums and Aux. Percussion. Measure 85 is also labeled '(85)' at the beginning of the staff.

Musical score for a Full Jazz Ensemble Chart, page 24. The score consists of 18 staves, each with a different instrument name. The instruments are: ALTO SAX 1, ALTO SAX 2, TENOR SAX 1, TENOR SAX 2, BARITONE SAX, FLUTE, CLARINET, TRUMPET 1, TRUMPET 2, TRUMPET 3, TRUMPET 4, TROMBONE 1, TROMBONE 2, TROMBONE 3, TROMBONE 4, F HORN, BARITONE T.C., TUBA, GUITAR, PIANO, BASS, DRUMS, AUX. PERCUSSION, and VIBES. The score includes measure numbers 91, 92, 93, 94, 95, 96, 97, and 98. Various musical markings are present, such as 'DAMP' over the drums staff and '(4)' at the end of the vibraphone staff.

97 98 99 100 101 102

(101)

ALTO SAX 1
ALTO SAX 2
TENOR SAX 1
TENOR SAX 2
BARITONE SAX
FLUTE
CLARINET
TRUMPET 1
TRUMPET 2
TRUMPET 3
TRUMPET 4
TROMBONE 1
TROMBONE 2
TROMBONE 3
TROMBONE 4
F HORN
BARITONE T.C.
TUBA
GUITAR
PIANO
BASS
DRUMS
AUX. PERCUSSION
VIBES

(101) Eb9

(3)

103

104

105

106

107

108

FLUTE

CLARINET

TRUMPET 1

TRUMPET 2

TRUMPET 3

TRUMPET 4

TROMBONE 1

TROMBONE 2

TROMBONE 3

TROMBONE 4

F HORN

BARITONE T.C.

TUBA

GUITAR

PIANO

BASS

DRUMS

AUX. PERCUSSION

VIBES

(4)

(5)

This page contains musical staves for various instruments, numbered 103 to 108 vertically along the left side. The instruments listed are Alto Saxophone 1, Alto Saxophone 2, Tenor Saxophone 1, Tenor Saxophone 2, Baritone Saxophone, Flute, Clarinet, Trumpet 1, Trumpet 2, Trumpet 3, Trumpet 4, Trombone 1, Trombone 2, Trombone 3, Trombone 4, F Horn, Baritone T.C., Tuba, Guitar, Piano, Bass, Drums, Aux. Percussion, and Vibes. The music consists of measures of jazz notation with various dynamics and articulations. Measures 103 through 107 are primarily for woodwind and brass instruments. Measures 108 and 109 introduce rhythmic patterns for the guitar, piano, bass, drums, and auxiliary percussion. Measures 110 and 111 feature vibraphone patterns. Measure 112 concludes the page.

(109)

ALTO SAX 1

ALTO SAX 2

TENOR SAX 1

TENOR SAX 2

BARITONE SAX

FLUTE

CLARINET

TRUMPET 1

TRUMPET 2

TRUMPET 3

TRUMPET 4

TROMBONE 1

TROMBONE 2

TROMBONE 3

TROMBONE 4

F HORN

BARITONE T.C.

TUBA

GUITAR

PIANO

BASS

DRUMS

AUX. PERCUSSION

VIBES

110

111

112

113

114

(109) F⁹ E⁹ E⁹ F⁹ E⁹

Solo

115 116 117 118
 ALTO SAX 1 - - -
 ALTO SAX 2 - - -
 TENOR SAX 1 - - -
 TENOR SAX 2 - - -
 BARITONE SAX - - -
 FLUTE - - -
 CLARINET - - -
 TRUMPET 1 - - -
 TRUMPET 2 - - -
 TRUMPET 3 - - -
 TRUMPET 4 - - -
 Trombone 1 - - -
 Trombone 2 - - -
 Trombone 3 - - -
 Trombone 4 - - -
 F HORN - - -
 BARITONE T.C. - - -
 TUBA - - -
 GUITAR Eb9 E9 Eb9
 PIANO - - -
 BASS - - -
 DRUMS SOLO DAMP DAMP
 AUX. PERCUSSION - - -
 VIBES - - -