
GRADE 2

David Eastmond

Duration: 3:10

The Builder

CB19378

Flute - 8
Oboe - 2

Bb Clarinet 1 - 4
Bb Clarinet 2 - 4

Bb Bass Clarinet - 2
Eb Alto Saxophone 1 - 2
Eb Alto Saxophone 2 - 2
Bb Tenor Saxophone - 2

Eb Baritone Saxophone - 1
Bb Trumpet 1 - 2
Bb Trumpet 2 - 2

F Horn - 2
Trombone 1 - 2
Trombone 2 - 2

Baritone, Bassoon - 3
Baritone Treble Clef - 1

Tuba - 2
String Bass - 1

Timpani - 1
Chimes, Xylophone - 3

Bells - 1
Snare Drum, Bass Drum - 1

Triangle, Tambourine, Brake Drum, Whip
Suspended Cymbal, Crash Cymbals - 4

Instrumentation:

$60.00

PREVIEW ONLY

The Builder

David Eastmond (b.1981) holds a B. Mus degree from the University of Toronto, where he studied clarinet, music education and
composition. He studied clarinet with Peter Stoll and composition with Chan Ka Nin, John Hawkins, and Christos Hatzis.

Growing up and residing in Brampton, Ontario, David’s passion for wind band music and educational music in general started in
secondary school, and was further honed as a clarinetist playing in various local community ensembles.

David’s first wind band composition A Sailor’s Tale was written in his 3rd year of secondary school and enjoyed performances by
ensembles such as the Longwood University Concert Band, Dr. Gordon Ring conductor.

A freelance composer, David’s music is performed by various ensembles around the world. His wind band composition Saugeen
Shores Overture was commissioned by Southampton Summer Music and premiered by the Southampton Festival Winds, David
Leach, Conductor in 2017.

David also enjoys writing music for video games and new media, and has been a member of SOCAN since 2005.

ISBN: 9781771576116
CATALOG NUMBER: CB19378

COST: $60.00
DURATION: 3:10

DIFFICULTY RATING:GRADE 2
Concert Band

www.enpmusic.com

David Eastmond

The Builder is a dedication to the creative process and to those who create - whatever that might be - from idea, to
construction to the unveiling of the creation. Hammering, metallic sounds evoke working with something physical -
perhaps some kind of flying machine. After many hours toiling, brainstorming and incubating in the workshop, the
inventor finally lets their creation fly. Celebrate the creative drive with The Builder. Expressive melodies, bold
harmonies and creative use of percussion will allow your musicians to shine with many opportunities for expressive
and dynamic playing.

Measures 1-16 symbolize inspiration and aspiration – recognizing a problem, getting an idea and drawing up a
blueprint to solve the problem.

In 17-31 the building section is introduced. The ideal orchestration calls for an anvil to be struck with a metal hammer.
However, any sufficiently projecting “clanging” metallic sound will do. If nothing is available, a woodblock will
suffice.

At 25 there is stacking quartal harmony, which should be played with a controlled, full sound in a bell-tone manner.

At 56 in the trumpets there is a counter theme which will reappear toward the end of the piece. Trumpets should be
very expressive and balance with the clarinets. At the same time, ensure the imitative upper winds at 58-60 are heard.

This section builds to a climax at 62. At 68, the first trumpet part carries the emotional intensity as this section winds
down. If you have a strong trumpet player, please play this as a solo.

At 93, the quartal harmony stacking returns as our inventor is making last-minute adjustments to the piece of work.

The major theme returns in grand fashion. As the piece concludes, the inventor unveils their finished project.

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

44

44

44

44

44

44

44

44

44

44

44

44

44

44

44

44

44

44

44

44

44

Flute

Oboe

Bb Clarinet 1

Bb Clarinet 2

Bb Bass Clarinet

Eb Alto Saxophone 1

Eb Alto Saxophone 2

Bb Tenor Saxophone

Eb Baritone Saxophone

Bb Trumpet 1

Bb Trumpet 2

F Horn

Trombone 1

Trombone 2

Baritone
Bassoon

Tuba

Timpani
F-Bb-C-Eb

Chimes
Xylophone

Bells

Snare Drum
Bass Drum

Triangle
Tambourine
Brake Drum

Whip
Suspended Cymbal

Crash Cymbals

∑

∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.

∑

∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
œ> œ> œ> œ. œ.

∑

∑

∑

∑

∑
w

∑

∑
∑

f

f

f

f

f

f

f
Chimes

Allegro q = 144

f

2
∑

∑

œ> œ> >̇
œ> œ> >̇

∑
œ> œ> >̇

œ> œ> >̇

∑

∑

œ> œ> >̇
œ> œ> >̇
œ> œ> >̇

∑

∑

∑

∑

∑
.˙ œ

∑

∑
∑

3
∑

∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.

∑

∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
œ> œ> œ> œ. œ.

∑

∑

∑

∑

œ œ œ Œ Ó
w

∑

œ Œ Ó
∑

f

f
B.D medium mallet

4
∑

∑

œ> œ> >̇
œ> œ> >̇

∑
œ> œ> >̇

œ> œ> >̇

∑

∑

œ> œ> >̇
œ> œ> >̇
œ> œ> >̇

∑

∑

∑

∑

∑
w

∑

∑
∑

5
∑

∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.

>̇ >̇
œ> œ> œ> œ. œ.

>̇
>̇

>̇ >̇

∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.

>̇ >̇>̇ >̇

>̇ >̇

>̇ >̇
∑

∑

˙ ˙
∑

∑
∑

f

f

f

f

f

6
∑

∑

œ> œ> œ> œ
œ> œ> œ> œ

>̇ >̇œ> œ> œ> œ

>̇ >̇
>̇ >̇

>̇ >̇
œ> œ> œ> œ
œ> œ> œ> œ

>̇ >̇
>̇ >̇

>̇ >̇

>̇ >̇

>̇ >̇
Ó ˙
˙ ˙

∑

∑
∑

f

f

∑

∑

œ> œ> œ> œfl œfl
œ> œ> œ> œfl œfl

œ> œ> œ> œ>
œ> œ> œ> œ̆ œ̆

œ> œ> œ> œ>
œ> œ> œ> œ>

œ> œ> œ> œ>
œ> œ> œ> œfl œfl
œ> œ> œ> œfl œfl
œ> œ> œ> œ>
œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>
Ó œ> œ>

∑

∑

˙ œ> œ>

∑

THE BUILDER David Eastmond
(SOCAN)

© 2019 EIGHTH NOTE PUBLICATIONS
www.enpmusic.com

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

8

∑

∑

.>̇ Œ

.>̇ Œ

Œ
œ> œ> >̇.>̇ Œ

Œ œ> œ> >̇
Œ œ> œ> >̇

Œ œ> œ> >̇
.>̇ Œ

.>̇ Œ

Œ œ> œ> >̇
Œ œ> œ> >̇

Œ œ> œ> >̇

Œ œ> œ> >̇

Œ œ> œ> >̇
Œ œ œ æ̇

∑

∑

Œ œ
>

œ
>̇æœ> œ> Œ

Ó æ̇

S.D

p
Susp Cym

9

Œ œ œ œ œ œ

Œ œ œ œ œ œ

Œ œ œ œ œ œ

˙ ˙
∑

œ> œ> œ> œ. œ.

˙ ˙

Ó ˙

∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
œ> œ> œ> œ. œ.

Ó ˙

∑

∑

∑

∑

Œ œ œ œæ œ œ

˙ œ œ œ
œ Œ Œ œ œ œœ Ó

œ Œ Ó

F

F

F

F

F

F

Xylo.

f

F

F

F

F

F

F

F

F

10

œ œ œ œ œ œ

œ œ œ œ œ œ

œ œ œ œ œ œ

˙ ˙
∑

œ> œ> >̇

˙ ˙
w

∑

œ> œ> >̇
œ> œ> >̇
œ> œ> >̇

w

∑

∑

∑

∑

œ œ œ œæ œ œ

˙ œ œ œ
œ Œ Œ œ œ œ∑

∑

11

œ. œ œ œ œ œ

œ. œ œ œ œ œ

œ. œ œ œ œ œ

˙ ˙

w
œ> œ> œ> œ. œ.

˙ ˙

Ó ˙

w

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
œ> œ> œ> œ. œ.

Ó ˙

w

w

w

wæ

œ œ œ œæ œ œ

˙ œ œ œ
œ Œ Œ œ œ œœ
> Ó

∑

F

F

F

F

F

F

12

œ œ œ œ œ œ

œ œ œ œ œ œ

œ œ œ œ œ œ

˙ ˙
w
œ> œ> >̇

˙ ˙
w

w

œ> œ> >̇
œ> œ> >̇
œ> œ> >̇

w

w

w

w

wæ

œ œ œ œæ œ œ

˙ œ œ œ
œ Œ Œ œ œ œ∑

∑

13

œ œ œ ˙

œ œ œ ˙
œ œ œ ˙

˙ ˙

˙ ˙
œ> œ> œ> œ. œ.

˙ ˙

˙ ˙

˙ ˙

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
˙ ˙
˙ ˙

˙ ˙

˙ ˙

˙ ˙

Ó ˙
œ œ œ æ̇
œ œ œ ˙

œ œ œ œ œ œ˙ ˙

∑

14

‰ J
œ œ œ œ œ œ

‰ Jœ œ œ œ œ œ
‰ Jœ œ œ œ œ œ

˙ ˙

˙ ˙
œ> œ> œ> œ

˙ ˙
œ œ ˙

˙ ˙
œ> œ> œ> œ
œ> œ> œ> œ
˙ ˙
œ œ ˙

œ œ ˙

œ œ ˙

˙ ˙

˙ Ó

‰ Jœ œ œ œ œ œ
‰ Jœ œ œ ˙
œ œ œ œ œ œ œ œ˙ ˙

∑
THE BUILDER pg. 2

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

15

œ> œ> œ> œ̆ œ̆

œ> œ> œ> œfl œfl
œ> œ> œ> œfl œfl
œ> œ> œ> œ>

œ> œ> œ> œ>
œ> œ> œ> œ̆ œ̆

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>
œ> œ> œ> œfl œfl
œ> œ> œ> œfl œfl
œ> œ> œ> œ>
œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>
Ó œ œ
œ œ œ œ œ

œ œ œ œ œ

œ Œ Œ œæ˙ œ œ

∑

16

.>̇ Œ

.>̇ Œ

.>̇ Œ

Œ œ> œ> œ>
Œ

Œ
œ> œ> œ>

Œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

.>̇ Œ

.>̇ Œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

Œ œ> œ œ> Œ
.æ̇ Œ
.˙ Œ

Œ œ
>

œ œ œ
> Œœ

>
œ
>

∑

dampen

17
œœ œœ

. œœ
. ˙̇

œ œ. œ. ˙

∑

œ œ. œ. ˙
Ó Œ œfl

∑

∑

Ó Œ œn˘

Ó Œ œfl
∑

Ó Œ œnfl
Ó Œ œfl
Ó Œ œ̆

Ó Œ œ̆

Ó Œ œfl
Ó Œ œfl
Ó Œ œ

Ó Œ œœ

∑

Ó Œ œ

∑

f

f

f

agitato

agitato

agitato

agitato

agitato

agitato

agitato

agitato

agitato

agitato

agitato

div.

18
ww

w

∑

w

œfl œfl œfl œfl œfl
∑

∑
œn˘ œ̆ œ̆ œ̆ œ̆

œfl œfl œfl œfl œfl
∑

œnfl œfl œfl œfl œfl
œfl œfl œfl œfl œfl
œ̆ œ̆ œ̆ œ̆ œ̆

œ̆ œ̆ œ̆ œ̆ œ̆

œfl œfl œfl œfl œfl

œfl œfl œfl œfl œfl
œ œ œ œ œ
œœ œœ œœ œœ œœ

∑

œ œ œ œ œ

∑

19

Œ
œœ
> œœ

> œœ
>

Œ œ> œ> œ>

∑

Œ œ> œ> œ>
Œ œfl

Œ œfl
∑

∑

Œ œn˘ Œ œ̆

Œ œfl Œ œfl
∑

Œ œnfl Œ œfl
Œ œfl Œ œfl
Œ œ̆ Œ œ̆

Œ œ̆ Œ œ̆

Œ œfl Œ œfl
Œ œfl

Œ œfl
Œ œ Œ œ

Œ œ œ œ

∑

Œ œ Œ œ

œ Œ œ Œ
f

Anvil (Brake Drum)
with metal hammer

20

Œ
œœ
> œœ

˘ œœ
˘ œœ
>

Œ œ> œ̆ œ̆ œ>

∑

Œ œ> œfl œfl œ>
Œ œfl œfl œfl

Œ

∑

∑

Œ œn˘ œ̆ œ̆ Œ

Œ œfl œfl œfl Œ

∑

Œ œnfl œfl œfl Œ

Œ œfl œfl œfl Œ

Œ œ̆ œ̆ œ̆ Œ

Œ œ̆ œ̆ œ̆ Œ

Œ œfl œfl œfl Œ

Œ œfl œfl œfl
Œ

Œ œ> œ œ> Œ

Œ œ œ œ œ

∑

Œ œ œ œ Œ

œ Œ Ó

dampen

21

Œ
œœ œœ œœ

Œ œ œ œ

Œ œ œ œ

Œ œ œ œ
∑

∑

Œ œ œ œ

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

œ Œ Ó
THE BUILDER pg. 3

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

22

œœ œœ œœ œœ

œ œ œ œ
œ œ œ œ

œ œ œ œ
∑

œ œ œ œ

œ œ œ œ

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑
∑

23

˙̇bb œœ œœ
˙b œ œ
˙b œ œ

˙n ˙

˙b ˙n
˙n œ œ

˙ ˙b

˙b ˙

˙b ˙n

∑

∑

∑

∑

Œ œb ˙b

Œ œb ˙b

∑

∑

∑

˙b œ œ

∑
∑

p

p

p

p
p

p

p

p

p

p

p

p

24

ww

w

w

˙n ˙

w
w

˙ ˙

˙ ˙n

w
Œ œn œ œ
Œ œn œ œ
Œ œb œ œ

∑
w

w

∑

∑

∑

∑

∑
∑

P

P

P

25

∑

Ó œb> œb>
Œ œ>

>̇

w>
∑

∑

Ó œn> œn>

w>

∑

Ó >̇

Œ .>̇
w>

∑
œ> Œ Ó
œ> Œ Ó

∑

œ œ œ Œ Ó

œ œ œ œb

Ó œ œb

œ Œ Ó
∑

f
Chimes

f

f

Boldly, build

f

bell tones

bell tones

bell tones

bell tones

bell tones

bell tones

bell tones

f

f

f

f

f

f

f

f

f

bell tones

f

26

œb> œb> œb> œb>

w>
Œ .˙b>
Œ .˙b>

∑

œn> œb> œb> œb>

w>

wb>

∑

Ó Œ œb>

Ó ˙b>
Œ .˙b>
wb>

∑

∑

∑

∑

œ œb œb œ

Ó œb œb

œ Œ Ó
Ó æ̇Tamb.

bell tones

bell tones

f

f

bell tones

f

27
œ̆ Œ Ó

œfl Œ Ó

œfl Œ Ó

œnfl Œ Ó

∑
œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆
œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆
œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

∑

œ œ œ Œ Ó

∑

∑

œ Œ Ó
œ
>

Œ Óœ œ Œ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ whip - loud!

Intense!

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

28

∑

∑

∑

∑

∑
œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆
œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆
œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

∑

Ó ‰ jœ œ

∑

∑

Ó ‰ Jœ œ

œ Œ Œ œ

THE BUILDER pg. 4

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

29

Ó Œ œ œn

Ó Œ œ œn

Ó Œ œ œ

Ó Œ œ œ#

w
Ó Œ œ œ#

Ó Œ œ œ#

∑

w

Ó Œ œ œ

Ó Œ œ œ
Ó Œ œ œ

∑

∑

∑

w
w>æ

∑

Ó Œ œ œ

wæw

∑

F

F

F

F

F

Í

F

F

F

Í
Í

Í

rall.

F

F

Í

30

œ œ œ œ œ

œ œ œ œ œ
œ œ œ œ œn

œ œ œn œ œ

œ œ œ œ
œ œ œ œn œ

œ œ œ œ

œ œn œ œ

œ œ œ œ
œ œ œ œn œ

œ œ œ œ œn

œn œ œ œ
œ œ œ œ

œ œ œ œ

œ œ œ œ

œ œ œ œ

Ó œ œ

∑
œ œ œ œ œ

∑
∑

F

F

F

F

F
F

F

F

31

œ> œ> œ> œ. œ.

œ œ œ œ ˙
œ œ œ œ ˙

œ Œ œ œ œ œ

œ
Œ Ó

œ œ œ œ ˙

œ Œ œ œ œ œ

œ Œ >̇

œ Œ Ó

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
œ> œ> œ> œ. œ.
œ Œ >̇

œ Œ Ó
œ Œ Ó

œ Œ Ó

œ Œ Ó

˙ ˙
œ œ œ œ œ œ œ œ
œ Œ Œ œ œ œ˙ Ó

∑

f

f

f

f

f

f

f

f

f

f

f

f

a Tempo

f

f

f

f

f

f

f
f

32

œ> œ> >̇

œ œ œ œ œ œ
œ œ œ œ œ œ

œ œ œ œ œ œ
∑

œ œ œ œ œ œ

œ œ œ œ œ œ
w

∑

œ> œ> >̇
œ> œ> >̇
œ> œ> >̇

w

∑

∑

∑

∑

˙ ˙
w

œ Œ Œ œ œ œ œ˙ œ

∑

33

œ> œ> œ> œ. œ.

œ œ œ œ ˙
œ œ œ œ ˙
Ó œ œ œ œ
w>
œ œ œ œ ˙

Ó œ œ œ œ

Ó >̇

w>

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
œ> œ> œ> œ. œ.

Ó >̇

w>

w>

w>
œ œ œ Œ Ó

˙ ˙
œ œ œ œ œ œ œ œ
œ Œ Œ œ œ œw

∑

34

œ> œ> >̇

œ œ œ œ œ œ
œ œ œ œ œ œ

œ œ œ œ œ œ
w
œ œ œ œ œ Œ

œ œ œ œ œ Œ
w

w

œ> œ> >̇
œ> œ> >̇
œ> œ> >̇

w

w

w

w
∑

˙ ˙
w

œ Œ Œ œ œ œ œ˙ œ

∑

35

‰ Jœ. œ. œ. œ œ

‰ Jœ. œ. œ. œ œ

‰ Jœ. œ. œ. œ œ

‰ jœ. œ. œ. œ œ

>̇ >̇
œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
>̇ >̇

>̇ >̇
œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.

>̇ >̇
>̇ >̇

>̇ >̇

>̇ >̇

>̇ >̇
Ó >̇
˙ ˙
Œ œ œ œ œ

œ œ œ œ œ Œ˙ ˙

∑
THE BUILDER pg. 5

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

36

‰ Jœ. œ. œ. œ œ

‰ Jœ. œ. œ. œ œ
‰ Jœ. œ. œ. œ œ
‰ jœ. œ. œ. œ œ

>̇ >̇œ> œ> œ> œ
œ> œ> œ> œ
œ> œ> >̇

>̇ >̇
œ> œ> œ> œ
œ> œ> œ> œ

>̇ >̇
œ> œ> >̇

œ> œ> >̇

œ> œ> >̇

>̇ >̇
>̇ Ó

˙ ˙
Œ œ œ œ œ
œ œ œ œ œ Œ˙ ˙

∑

37

œ> œ> œ> œ̆ œ̆

œ> œ> œ> œfl œfl
œ> œ> œ> œfl œfl
œ> œ> œ> œ>

œ> œ> œ> œ>
œ> œ> œ> œ̆ œ̆

œ> œ> œ> œ̆ œ̆

œ> œ> œ> œ>

œ> œ> œ> œ>
œ> œ> œ> œfl œfl
œ> œ> œ> œfl œfl
œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ>
Ó œ> œ>
œ œ œ œ

œ œ œ œ œ
æ̇ œ œ˙ œ œ

Ó æ̇p
Susp Cym

38

w>

w>

>̇ ˙

>̇ ˙

.>̇ œ
w>

>̇ ˙
>̇ ˙

.>̇ œ

w>
w>
>̇ ˙
>̇ ˙

>̇ ˙
>̇ ˙

.>̇ œ
Ó Œ œ

w
w
œ Œ Óœ

œ Œ Ó

rall.

f

39
wwU

wU

wU

wU

w
U

wU

wU

wU

wU

wU

wU

wU
wU

wU

wU

w
U

wU

wU

wU

∑U

∑U

"div.

no roll

no roll

40

∑

∑

Œ œ œ œ œ œ

˙ -̇
w
Œ œ œ œ œ œ

˙ -̇

Ó ˙

w

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑
∑

p

p
p

p

p
p

p

Only a bit slower, feel in 2 q = 136
41

∑

∑

œ œ œ œ œ

˙ œ œ

w
œ œ œ œ œ

˙ œ œ

w

w

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑
∑

42

∑

∑

Œ œ œ œ œ œ

˙ -̇

w
Œ œ œ œ œ œ

˙ -̇

Ó ˙

w
∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑
∑

THE BUILDER pg. 6

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

43

∑

∑

œ œ œ œ œ

˙ œ œ

w
œ œ œ œ œ

˙ œ œ

w

w
∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑
∑

44

∑

Œ œ œ œ œ œ
Œ œ œ œ œ œ
Œ œ œ œ œ œ
w
Œ œ œ œ œ œ

Œ œ œ œ œ œ
˙ ˙

w

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑
∑

p

45

∑

œ œ œ œ œ

œ œ œ œ œ

œ œ œ œ œ

w
œ œ œ œ œ

œ œ œ œ œ
˙ ˙

w
∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑
∑

46

∑

Œ œ œ œ œ
Œ œ œ œ œ
Œ œ œ œ œ

˙ ˙
Œ œ œ œ œ

Œ œ œ œ œ
˙ œ œ

˙ ˙

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑

∑
∑

47

∑

w

w

˙ ˙

˙ ˙
w

˙ ˙
˙ ˙

˙ ˙

∑

∑

∑

∑

∑

∑

∑

Ó ˙

∑

∑

∑
∑

p

48

˙ ˙

˙ ˙

Œ œ œ œ œ œ

˙ Ó

w
˙ Ó

˙ Ó

˙ ˙

w

∑

∑

∑

∑

∑

Œ œ œ œ œ œ

∑

˙ Ó

∑

˙ ˙

˙ Ó
∑

P

P

P

P
1 player

P

p
soft mallet

49

œ œ œ œ

œ œ œ œ

œ œ œ œ œ

∑

.˙ œ
∑

∑

.˙ œ

.˙ œ

∑

∑

∑

∑

∑
œ œ œ œ œ

∑

Ó Œ œ

∑
œ œ œ œ

Ó Œ œ

∑
THE BUILDER pg. 7

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

50

œ Œ ˙

œ Œ ˙

Œ œ œ œ œ œ

∑

w
∑

∑

˙ ˙

w

∑

∑

∑

∑

∑

Œ œ œ œ œ œ

∑

œ Œ Ó

∑
œ Œ ˙

œ Œ Ó
∑

51

œ œ œ œ

œ œ œ œ

œ œ œ œ œ

∑

.˙ œ
∑

∑

.˙ œ

.˙ œ

∑

∑

∑

∑

∑
œ œ œ œ œ

∑

∑

∑
œ œ œ œ

∑
∑

52

œ œ œ œ œ œ
œ œ œ œ œ œ

œ Œ Ó

Œ œ œ œ œ œ

.˙ œ
Œ œ œ œ œ œ

∑

˙ ˙

.˙ œ

∑

∑

Œ œ œ œ œ œ

∑

∑
.˙ œ

∑

∑

∑
œ Œ Ó

œ Œ Ó
∑

P

P

P

53

œ œ œ œ œ œ

œ œ œ œ œ œ

∑

œ œ œ ˙

.˙ œ
œ œ œ ˙

∑

.˙ œ

.˙ œ
∑

∑

œ œ œ ˙

∑

∑

œ œ œ ˙

∑

∑

∑

w

∑
∑

54

œ œ œ œ œ

œ œ œ œ œ

∑

Œ œ œ œ œ

˙ ˙
Œ œ œ œ œ

∑

w

˙ ˙

∑

∑

Œ œ œ œ œ

∑

∑

˙ ˙

∑

˙ ˙

∑
˙ ˙

∑
∑

55

w

w

∑

w
w
w

∑

˙ ˙
w

Ó œ œ œ œ

Ó œ œ œ œ

w

Ó ˙

˙ ˙

w

∑

wæ
∑

w

∑

Ó æ̇

espress. moltoF

espress. moltoF

Susp Cym

π

P

P

P

56

∑

∑

Œ œ œ œ œ œ

Œ œ œ œ œ œ
∑

∑

∑

Œ œ œ œ œ œ

w
˙ ˙

˙ ˙

∑
˙ ˙

˙ ˙

˙ ˙

w

œ Œ Ó

∑

∑

w

œ Œ Ó

F

F

F

tutti

build gradually

F

P

THE BUILDER pg. 8

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

57

∑

∑

œ œ œ œ

œ œ œ œ

∑

Œ œ œ œ

Œ œ œ œ

œ œ œ œ

Œ ˙ œ
.˙ œ
.˙ œ
Œ œ œ œ
.˙ œ

.˙ œ

.˙ œ

Œ ˙ œ
Œ ˙ œ

∑

∑

Œ ˙ œ

∑

F

F

F

58

Œ œ œ œ œ œ

Œ œ œ œ œ œ
˙ Ó

˙ Ó

∑

˙ ˙

˙ ˙

˙ ˙

w

w

w
˙ ˙
˙ ˙

˙ ˙

w

w
∑

w

Œ œ œ œ œ œ

w

∑

F

F

Chimes

F

59
œ œ œ œ

œ œ œ œ
∑

∑

∑
w

w

.˙ œ

Œ ˙ œ

œ Œ œ œ

œ Œ œ œ

w
.˙ œ

.˙ œ

.˙ œ

Œ ˙ œ
∑

w

œ œ œ œ

Œ ˙ œ

∑

60

w

w

Œ œ œ œ œ œ

Œ œ œ œ œ œ
∑

∑

∑

Œ œ œ œ œ œ

w
˙ ˙

˙ ˙

∑
˙ ˙

˙ ˙

˙ ˙

w
∑

˙ Ó

w

w

∑

61

∑

∑

œ œ œ œ

œ œ œ œ-
∑

Œ œ .œ Jœ

Œ œ .œ Jœ

œ œ œ œ

Œ ˙ œ
.˙ œ
.˙ œ
Œ œ .œ Jœ
.˙ œ

.˙ œ

.˙ œ

Œ ˙ œ
Œ ˙ œ

∑

∑

Œ ˙ œ

∑

62
œ œ œ œ œ œ

œ œ œ œ œ œ
œ œ- œ- œ-

œ œ- œ- œ-
∑

w

w

œ œ- œ- œ-

w

.˙ œ>

.˙ œ>
w
œ œ œ œ œ œ

œ œ œ œ œ œ

œ œ œ œ œ œ

w

œ Œ Ó

w

œ œ œ œ œ œ

œ œ œ œ

∑
π

63
œ œ œ> œ>

œ œ œ> œ>
-̇ >̇

œ- Œ >̇

>̇ >̇
˙ >̇

˙ >̇
-̇ >̇

>̇ >̇
œ> Œ >̇

œ> Œ >̇
>̇ >̇
>̇ >̇

>̇ >̇

>̇ >̇

>̇ >̇
wæ

w

˙ ˙

wæœ œ œ œ

wæp
Susp Cym

F

THE BUILDER pg. 9

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

64
œ œ œ œ œ œ

œ œ œ œ œ œ
œ œ œ œ œ œ

Œ œ œ œ œ œ

w
.˙ œ

.˙ œ
˙ ˙

w

Œ œ œ œ œ œ

Œ œ ˙
.˙ œ
˙ ˙

˙ ˙

˙ ˙

w

œ Œ Ó
w

Œ œ œ œ œ œ
Œ œ œ œ œ œw

œ Œ Ó

f

f

f

f

f
f

f

f

f

f

f

f

f

f

f
f

f

f

f +C.C.

Grandly

f

f

65

œ œ œ œ œ

œ œ œ œ œ
œ œ œ œ œ

œ œ œ œ œ

.˙ œ
œ œ œ œ

œ œ œ œ

˙ ˙

.˙ œ

œ œ œ œ œ

˙ ˙
œ œ œ œ
˙ ˙

˙ ˙

w

.˙ œ

.˙ œ

.˙ œ

œ œ œ œ œ
wæ .˙ œ

∑

66

Œ œ œ œ œ œ

Œ œ œ œ œ œ

Œ œ œ œ œ œ

Œ œ œ œ œ œ

w
.˙ œ

.˙ œ

˙ ˙

w

Œ œ œ œ œ œ

Œ œ ˙
.˙ œ
˙ ˙

˙ ˙

˙ ˙

w

œ Œ Ó
w

Œ œ œ œ œ œ
Œ œ œ œ œ œw

∑

67

œ œ œ œ œ

œ œ œ œ œ
œ œ œ œ œ

œ œ œ œ œ

.˙ œ
œ œ œ œ

œ œ œ œ

˙ œ œ

.˙ œ

œ œ œ œ œ

˙ ˙
œ œ œ œ
˙ œ œ

˙ œ œ

˙ œ œ

.˙ œ

.˙ œ

.˙ œ

œ œ œ œ œ
wæ .˙ œ

∑

68

œ œ œ œ œ œ

œ œ œ œ œ œ
Œ œ œ œ œ œ

œ œ œ œ œ œ

.˙ œ
œ œ œ œ œ œ

œ œ œ œ œ œ

.˙ œ

.˙ œ

Œ œ œ œ œ

˙ Œ œ
˙ Ó
.˙ œ

.˙ œ

.˙ œ

w
∑

w

w
Œ œ œ œ œ œw

∑

espress. molto

opt. 1 player

f

69

œ œ œ œ œ

œ œ œ œ œ
˙ ˙

œ œ œ œ œ

w
˙ ˙

œ œ œ œ œ

Œ œ œ œ œ

w
w

w
Œ œ œ œ œ
˙ ˙

˙ ˙

˙ ˙

w
∑

∑

∑

wæ

Ó æ̇p
Susp Cym

70

Œ œœ œœ œœ œœ œœ

Œ œ œ œ œ œ

˙ ˙
Œ œ œ œ œ œ

.˙ œ
˙ ˙

Œ œ œ œ œ œ

Œ œ œ œ œ œ

.˙ œ
w

˙ ˙
Œ œ œ œ œ œ
w

w

w

.˙ œ

.˙ œ
∑

∑
Œ œ œ œ œ œw

œ Œ Ó

div.

f +C.C.

THE BUILDER pg. 10

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

71

œœ Œ Ó

œ Œ Ó

œ Œ Ó

œ Œ Ó

œ Œ œ œ
œ Œ œ œ

œ Œ œ œ
œ Œ œ œ

œ Œ œ œ
œ Œ œ œ

œ Œ œ œ
œ Œ œ œ
œ Œ œ œ

œ Œ œ œ

œ Œ œ œ

œ Œ œ œ

œ Œ Ó

∑

∑

œ Œ Óœ

∑

tutti

dampen

dampen

72

∑

∑

∑

∑

w
w

w

w

w
w

w

w
w

w

w

w
∑

∑

∑

∑
∑

73

∑

∑

∑

∑

˙n ˙n
wb

w
w

˙n ˙n

w

w

wb
w

w

w

wb
wbæ

∑

∑

wæ

Ó æ̇π

74

Œ œ œ œ œ œ

∑

∑

∑

w

w

œ Œ Ó

Œ œ œ œ œ œ
w

w

w
w
w

˙ Ó

Œ œ œ œ œ œ

˙ Ó

œ Œ Ó

∑

Œ œ œ œ œ œ

∑
œ Œ Óœ

P

P

p

p

p

p

1 player

P

p
p

p
Trianglep
P

p

P

Calmly

p

p

p
p

75

œ œ œ œ œ

∑

∑

∑

.˙ œ
w

∑

œ œ œ œ œ
.˙ œ

w

w
w
w

∑
œ œ œ œ œ

∑

∑

∑

œ œ œ œ œ

∑
œ Œ Ó

76

w

Œ œ œ œ œ œ

Œ œ œ œ œ œ

˙ ˙
.˙ œ
Œ œ œ œ œ œ

w

˙ ˙

.˙ œ
w

w
w
œ Œ Ó

∑
œ Œ Ó

.˙ œ

œ œ œ œ
∑

w

∑
œ Œ Ó

p

p

p

p

p

p

77

w

œ œ œ œ œ

œ œ œ œ œ

˙ ˙

w
œ œ œ œ œ

w
˙ ˙

w
w

w
w

∑

∑

∑

w

œ œ œ œ

∑

w

∑
œ Œ Ó

THE BUILDER pg. 11

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

78
wwU

wU

wU

wU

∑U

wU

∑U

wU

∑U

∑U

∑U

∑U

∑U

∑U

∑U

∑U

w
U

wU

wU

∑U
œ Œ ÓU

π

π

π

π

π

π

Chimes

p

π

π

π

π

π

π

π

div.

π

π

79

∑

∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.

∑

∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
œ> œ> œ> œ. œ.

∑

∑

∑

∑

œ œ œ Œ Ó

∑

∑

œ œ œ Œ Óœ

∑

f

f

f

f

f

f

f

f

Allegro q = 144

f

medium mallet

80

∑

∑

œ> œ> >̇
œ> œ> >̇

∑
œ> œ> >̇

œ> œ> >̇

∑

∑

œ> œ> >̇
œ> œ> >̇
œ> œ> >̇

∑

∑

∑

∑

Ó Œ œ œ œ œ

∑

∑
Ó Œ œ œ œ œ

∑

f

81

∑

∑

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.

˙ ˙
œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.

∑

˙ ˙

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
œ> œ> œ> œ. œ.

∑

∑

∑

˙ ˙

œ Œ ˙
∑

∑

œ Œ Ów

wæ

ƒ

ƒ

ƒ
Triangle

f

f

f

f

82

∑

∑

œ> œ> >̇
œ> œ> >̇

˙ ˙
œ> œ> >̇

œ> œ> >̇

∑

˙ ˙

œ> œ> >̇
œ> œ> >̇
œ> œ> >̇

∑

∑

∑

˙ ˙

˙ Ó

∑

∑

∑
wæ

83

∑

‰ Jœ. œ. œ. œ œ

‰ Jœ. œ. œ. œ œ

˙ ˙

˙ ˙
œ> œ> œ> œ. œ.

˙ ˙

˙ ˙

˙ ˙

œ> œ> œ> œ. œ.

œ> œ> œ> œ. œ.
˙ ˙
˙ ˙

˙ ˙

˙ ˙

˙ ˙

∑

‰ Jœ œ œ œ œ

∑

œ ‰ œ œ œ Œ˙ ˙

∑

f

f

f

f
tutti

Xylo.

f

f

f

84

‰ Jœ
. œ. œ. œ œ

‰ Jœ. œ. œ. œ œ
‰ Jœ. œ. œ. œ œ

˙ ˙

˙ ˙
œ> œ> œ> œ

˙ ˙

˙ ˙

˙ ˙
œ> œ> œ> œ
œ> œ> œ> œ
˙ ˙
˙ ˙

˙ ˙

˙ ˙

˙ ˙

˙ Ó

‰ Jœ œ œ œ œ
∑

œ ‰ œ œ œ Œ˙ ˙

∑

f

THE BUILDER pg. 12

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

85

‰ Jœ
. œ. œ. œ Œ

‰ jœ. œ. œ. œ Œ

‰ Jœ. œ. œ. œ Œ

œ> œ> œ> œfl œfl

œ> œ> œ> œ>
œ> œ> œ> œ̆ œ̆

œ> œ> œ> œ̆ œ̆

œ> œ> œ> œ>

œ> œ> œ> œ>
œ> œ> œ> œfl œfl
œ> œ> œ> œfl œfl
œ> œ> œ> œ>
œ> œ> œ> œ>

œ> œ> œ> œ>

œ> œ> œ> œ̆ œ̆

œ> œ> œ> œ>
Ó œ œ
œ œ œ œ œ

∑
Œ œ œ œ œ œ œæœ œ œ œ

∑

86

Ó œ œ

Ó œ œ

Ó œ œ

œ> œ œ œ œ
Œ

œ> œ> œ>
Œ

.>̇ Œ
œ> œ> œ> œ œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

.>̇ Œ

.>̇ Œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

Œ œ> œ> œ> Œ

Œ œ> œ œ> Œ
.æ̇ Œ

Ó œ œ

Œ œ
>

œ œ æ̇>œ
>

˙
>

∑

F

F

F

Bells

F

F

F

87
˙ ˙

˙ ˙

˙ ˙

œ. Œ Ó

œ. Œ Ó

œfl œ. œ. œfl œ. œfl œ. œ.
œ. Œ Ó

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ. Œ Ó

∑

∑

∑
œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ. Œ Ó

∑

∑

˙ ˙

∑
œ ‰ jœ ‰ jœ Œ

p

P

p

P

P

p

P
Tamb.

p

P

P

p

88

.˙ œ

.˙ œ

.˙ œ
∑

∑

œfl œ. œ. œfl œ. œfl œ. œ.
∑

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

∑

∑

∑

∑
œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

∑

∑

∑

.˙ œ

∑
œ ‰ jœ ‰ jœ Œ

89

w

w

w

Œ œ œ œ œ œ

œ.
Œ Ó

œfl œ. œ. œfl œ. œfl œ. œ.
Œ œ œ œ œ œ
œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ. Œ Ó
jœfl ‰ ‰ jœfl ‰ jœfl Œ

jœfl
‰ ‰ jœfl

‰ jœfl
Œ

Œ œ œ œ œ œ
œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ. Œ Ó

∑

∑

œ Œ Ó

œ
>

œ œ œ
>

œ œ œ> œ œ œ

œ
‰ jœ

‰ jœ
Œ

Œ œ Œ œ

P

p

p
P

Anvil

P

90

˙ Œ œ œ

˙ Œ œ œ
˙ Œ œ œ

œ œ œ œ œ
∑

œfl œ. œ. œfl œ. œfl œ. œ.

œ œ œ œ œ
œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

∑
jœfl ‰ ‰ jœfl ‰ jœfl Œ

jœfl
‰ ‰ jœfl

‰ jœfl
Œ

œ œ œ œ œ
œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

∑

∑

∑

Ó Œ œ œ

œ
>

œ œ œ
>

œ œ œ> œ œ œ

œ
‰ jœ

‰ jœ
Œ

Œ œ Œ œ

91
˙ ˙

˙ ˙

˙ ˙

œ.
Œ Ó

œ.
Œ Ó

œfl œ. œ. œfl œ. œfl œ. œ.

œ. Œ Ó

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ. Œ Ó

∑

∑

œ. Œ Ó
œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ. Œ Ó

∑

∑

˙ ˙

œ Œ Ó

œ ‰ jœ ‰ jœ Œ

THE BUILDER pg. 13

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

92

.˙ œ

.˙ œ

.˙ œ
∑

∑

œfl œ. œ. œfl œ. œfl œ. œ.
∑

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

∑

∑

∑

∑
œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

œ̆ œ. œ. œ̆ œ. œ̆ œ. œ.

∑

∑

∑

.˙ œ

∑
œ ‰ jœ ‰ jœ@ œæ

93

w>

w>

w>
∑

w>
∑

Ó Œ œn>

Ó >̇

w>
∑

Ó Œ œn>
Ó >̇
Ó >̇

Œ .>̇

Œ .>̇

ww>
∑

œ .˙
œ Œ Ó

œ Œ Œ œ œ œ œ˙ Ó
œ Œ Ó

Í

Í

Í

Chimes

f

f

f

bell tones

bell tones

bell tones

bell tones

bell tones

bell tones

bell tones

bell tones

bell tones

bell tones

p

Boldly, build

f

f

f

f

f

f

f

f

f

f

94

Ó œb> œb>

Ó œb> œb>

Œ œb> œb> œb>

wb>
wb>
Ó ˙b>

w

Œ .˙b>

wn>
wb>
w
Œ .˙b>

∑

∑

∑

wwbb>
∑

œb .˙b

∑

œ
> Œ Œ œ œ œ œ˙ Ó

∑

bell tones

bell tones

bell tones

bell tones

bell tones

bell tones

pf

f

f

f

95
œn˘ Œ Ó

œ̆ Œ Ó
œn˘ Œ Ó

œfl
Œ Ó

œfl
Œ Ó

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆
œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆
œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆

œœfl
Œ Ó

œ œ œ> Œ Ó

∑

∑

œ
>

Œ Óœ

œ Œ œ Œœ œ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ
ƒ

Whip and Anvil

ƒ

ƒ

Intense!

dampen

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

96

∑

∑

∑

∑

∑
œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆
œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆
œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

œ̆ œ̆ œ̆ œ̆ ‰ Jœ̆ œ̆

∑

∑

∑

∑

∑

œ Œ Œ œœ œ

97

∑

∑

∑

∑

Œ .>̇
∑

∑

∑

Œ .>̇
∑

∑

∑

∑

∑

∑

Œ .>̇
wæ
Ó ˙

∑

wæw

Ó æ̇

Í

Í
Í

ƒ

allargando

p
Susp Cym

Í

Í

98

Œ œ œ œ œ œ

Œ œ œ œ œ œ

Œ œ œ œ œ œ
Œ œ œ œ œ œ

.˙ œ
Œ œ œ œ œ œ

Œ œ œ œ œ œ

.˙ œ

.˙ œ
Œ œn œ œ œ œ

Œ œ œ œ œ œ

.˙ œ

.˙ œ

.˙ œ

.˙ œ

.˙ œ

œ Œ Ó

œ Œ Ó

Œ œ œ œ œ œ
œ Œ Œ œ œ œ.˙ œ

œ Œ Ó

f

f

f

f

f
f

f

f

f

f

f

f

f

f

f

Maestoso q = 120

f +C.C.

f

f

f

f

f

THE BUILDER pg. 14

PREVIEW ONLY

&

&

&

&

&

&

&

&

&

&

&

&
?

?

?

?

?

&

&
÷

÷

b

b
#

#

#

#
#
#

#
#

#

b

b

b

b

b
b

b

Fl

Ob

Cl 1

Cl 2

B Cl

A Sax 1

A Sax 2

T Sax

B Sax

Tpt 1

Tpt 2

Hn

Trbn 1

Trbn 2

Bari
Bsn

Tuba

Timp

Chimes
Xylo

Bells

S.D.
B.D.

Tri
Tamb
Anvil
Whip
S.C.
C.C.

99

œ œ œ œ œ œ

œ œ œ œ œ œ

œ œ œ œ œ œ

œ œ œ œ œ œ

.˙ œ
œ œ œ œ œ œ

˙ ˙

Œ œ œ œ œ

.˙ œ

˙ ˙
˙ ˙
Œ œ œ œ œ
.˙ œ

.˙ œ

.˙ œ

.˙ œ
∑

∑

œ œ œ œ œ œ
œ Œ Œ œ œ œ œ.˙ œ

∑

100

œ œ œ œ œ> œ>

œ œ œ œ œ> œ>

œ œ œ œ œ> œ>

œ œ œ œ œ> œ>

.˙ œ> œ>
œ œ œ œ œ> œ>

Œ œ œ œ œ> œ>
˙ œ œ> œ>

.˙ œ> œ>
Œ œ œ œ œ> œ>
Œ œ œ œ œ> œ>
˙ œ œ> œ>
˙ œ œ> œ>

˙ œ œ> œ>

˙ œ œ> œ>

.˙ œ> œ>
∑

w
œ œ œ œ œ œ

œ Œ Œ œ œ œ.˙ œ œ

∑

allargando
101

>̇ >̇U

>̇ >̇U

>̇ >̇
U

>̇ >̇
U

>̇
ÓU

>̇ >̇U

>̇
>̇U

>̇ >̇U

>̇ ÓU

>̇
>̇U

>̇ >̇
U

>̇
>̇U

>̇ >̇U

>̇ >̇U

>̇ >̇U

>̇ ÓU

Ó ÓU

Ó U̇

˙ U̇

œ Œ Ó˙ U

Ó æ̇U
˙

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ

ƒ
Triangle

C.C.

ƒ

ƒ

ƒ

œ> œ> œ> œ̂ Ó
œ> œ> œ> œ̂ Ó

œ> œ> œ> œ̂ Ó

œ> œ> œ> œ
^ Ó

œ> œ> œ> œ
^ Ó

œ> œ> œ> œ̂ Ó
œ> œ> œ> œ̂ Ó
œ> œ> œ> œ̂ Ó

œ> œ> œ> œ
^ Ó

œ> œ> œ> œ̂ Ó

œ> œ> œ> œ̂ Ó

œ> œ> œ> œ̂ Ó
œ> œ> œ> œ̂ Ó
œ> œ> œ> œ̂ Ó
œ> œ> œ> œ̂ Ó

œ> œ> œ> œ
^ Ó

œ œ œ œ
^ Ó

.œ jœ̂ Ó

.œ jœ̂ Ó

œ œ œ̂ Œ Œœ œ œ

.œ Jœ̂ Ó

ƒ

ƒ

choke

a Tempo

ƒ

ƒ

ƒ

choke

choke

dampen

THE BUILDER pg. 15

PREVIEW ONLY

