
The Young Person’s Guide to the Orchestra:

		 Journeys of a Theme

SCHOOL DAY CONCERTS 2014
Resource Materials for Teachers

Education at the New York Philharmonic

The New York Philharmonic’s education programs open doors to symphonic music for people
of all ages and backgrounds, serving over 40,000 young people, families, teachers, and
music professionals each year. The School Day Concerts are central to our partnerships with
schools in New York City and beyond.

The pioneering School Partnership Program joins Philharmonic Teaching Artists with
classroom teachers and music teachers in full-year residencies. Currently more than 4,500
students at 17 New York City schools in all five boroughs are participating in the three-
year curriculum, gaining skills in playing, singing, listening, and composing. For 90 years
the Young People’s Concerts have introduced children and families to the wonders of
orchestral sound; on four Saturday afternoons, the promenades of Avery Fisher Hall become
a carnival of hands-on activities, leading into a lively concert. Very Young People’s Concerts
engage pre-schoolers in hands-on music-making with members of the New York Philharmonic.
The fun and learning continue at home through the Philharmonic’s award-winning website
Kidzone!, a virtual world full of games and information designed for young browsers.

To learn more about these and the Philharmonic’s many other education programs, visit
nyphil.org/education, or go to Kidzone! at nyphilkids.org to start exploring the world of
orchestral music right now.

The School Day Concerts are made possible with support from the Carson Family Charitable Trust and
the Mary and James G. Wallach Foundation.

Additional support comes from the Mary P. Oenslager Student Concert Endowment Fund and the
Oceanic Heritage Foundation.

This program is sponsored, in part, by public funds from the New York City Department of Cultural Affairs in
partnership with the City Council.

This guide has been made possible through an endowment gift from Lillian Butler Davey.

MetLife Foundation is the Lead Corporate Underwriter for the New York Philharmonic’s Education Programs.

Credit Suisse is the Global Sponsor of the New York Philharmonic.

CR E DITS

Writer: 		 Richard Mannoia, New York Philharmonic Senior Teaching Artist

Contributors: 	 Evangeline Avlonitis, Teacher, P.S. 165
		 Barry Stern, Orchestra Director, Fort Hamilton High School

Editors: 		 Amy Leffert, New York Philharmonic Assistant Director of Education
		 Theodore Wiprud, New York Philharmonic Vice President, Education, The Sue B. Mercy Chair

Design: 		 Chemistry

The lessons in this booklet work together with the School Day Concert itself to enable your students to
put their ears to good use in the concert hall. They will listen closely to find themes and their variations —
just as they read texts closely for detail and evidence in class. They will build skills that open up all music in
new ways. And they will learn how individual instruments combine into sections, and those sections into the
thrilling whole of orchestral sound.

This booklet is divided into four Units, each with its own number of Activities. Each Activity is presented
with an approximate timing, and every teacher can adjust the lesson plans according to their students’
background and abilities. Elementary Extensions suggest ways to take each concept further at the
grade-school level. Middle & High School Extensions provide ways to challenge those at the secondary
level and/or students studying music.

To help you implement the Units presented here, we also offer a teacher workshop where our teaching
artists will guide you through the lessons. It is important that as many participating teachers attend as
possible.

Expect a dynamic and challenging experience at the concert, where everything will be both live and
projected on the big screen. To make the most of the opportunity, play the enclosed CD for your
students and carry out as many of the lessons in this book as you can. Enjoy the lessons, indulge in
listening, and have fun at your School Day Concert — see you there!

Theodore Wiprud
Vice President, Education
The Sue B. Mercy Chair

SCHOOL DAY CONCE RTS
FOR MIDDLE AND HIGH SCHOOL TEACHERS
Teacher Workshop	 	 Concert
Thursday, December 5, 2013	 Thursday, January 30, 2014
4:00–6:00 p.m.			 11:00 a.m.

FOR ELEMENTARY SCHOOL TEACHERS
Teacher Workshop	 	 Concerts
Tuesday, December 3, 2013		 Tuesday, January 28, 2014	
4:00–6:00 p.m.			 10:30 a.m. and 12:00 p.m.

FOR TEACHERS IN THE SCHOOL PARTNERSHIP PROGRAM
Teacher Workshop	 	 Concerts
Wednesday, December 4, 2013	 Wednesday, January 29, 2014
4:00–6:00 p.m.			 10:30 a.m. and 12:00 p.m.	

All Elementary School Teacher Workshops take place at Avery Fisher Hall
Helen Hull Room, 4th floor
132 West 65th Street, Manhattan

The Middle and High School Teacher Workshop takes place at Lincoln Center
The Elinor Bunin Munroe Film Center
144 West 65th Street, Manhattan

WELCOME
 to your School Day Concert!

2014 SCHOOL DAY CONCE RTS 3

TH E PROG RAM

JOSHUA WEILERSTEIN conductor
THEODORE WIPRUD host

BENJAMIN BRITTEN (1913–76)
The Young Person’s Guide to the Orchestra (1946)
Selections from Four Sea Interludes from Peter Grimes (1945)
	 Sunday Morning
	 Storm

YOUNG COMPOSERS Selection of New Works (2013)

JULIA ARANCIO 					 Unity
(age 12, M.S. 54 Booker T. Washington Middle School)

AUSTIN CELESTIN					 City Life
(age 11, M.S. 243 The Center School)	

ETHAN COHN						 Venus Flytrap
(age 18, LaGuardia Arts)

DEANTE GREEN					 The Lonely Lion and the Snake
(age 12, M.S. 108)

NINA MOSKE						 Life
(age 10, P.S. 24)	

JAKE O’BRIEN					 Traffic Lights
(age 13, M.S. 167 Robert F. Wagner Middle School)

ANAIS RENO						 Chirping Birds
(age 10, P.S. 199)

TH E PH I LHAR MON IC’S VE RY YOU NG COM POS E RS

Created by the New York Philharmonic’s Young Composers Advocate, Jon
Deak, Very Young Composers enables students with or without musical
background to compose music to be performed by Philharmonic musicians. Very
Young Composers serves fourth- and fifth-graders as an after-school program
for the Philharmonic’s School Partnership Program schools;
middle-schoolers in the Composer’s Bridge program at Avery Fisher Hall;
and children and teens in countries around the world where the program
has been introduced. In every locale, Very Young Composers culminates in
astonishing works revealing the power of children’s imaginations. Each year,
over 100 new children’s compositions are played by ensembles of Philharmonic
musicians — or by the full Orchestra at these School Day Concerts. For more
information, visit nyphil.org/vyc.

A B R I DG E FOR YOU NG COM POS E RS

The Philharmonic’s Composer’s Bridge program is designed to empower
middle school students interested in serious study of composition make the
transition to a variety of New York City programs. The Juilliard Pre-College
Division offers small group composition classes for students of elementary
through high school age who exhibit the talent, potential, and accomplishment
to pursue a career in music. The New York Youth Symphony’s Composition
Program is a series of workshops for young musicians to explore the world
of composition, orchestration, and the musical thought of a wide variety of
composers, with a focus on instrumentation and orchestration. Face the Music,
the only student ensemble in New York City dedicated to performing music by
living classical composers, has now grown to more than 120 teens and pre-
teens from over 40 elementary, middle, and high schools from across the New
York City area. LaGuardia Arts specialized high school prepares students for
professional careers in the arts and academic pursuits. To find out more about
these programs, visit nyphil.org/vyc, www.juilliard.edu, www.nyyouthsymphony.org,
www.kaufmanmusiccenter.org, and www.laguardiahs.org.

TEACH I NG AN D LEAR N I NG I N TH E ARTS

The Blueprint for Teaching and Learning in the Arts is a guide for arts
educators in New York City public schools. The Music Blueprint defines five
strands of learning, all addressed in these Materials for Teachers. In the course
of these lessons, your students will make music, develop musical literacy,
explore connections with other disciplines, get information about careers in
music, and of course take advantage of an important community resource, the
New York Philharmonic.

In keeping with key elements of the Common Core, the School Day Concerts
and these lessons provide a deep dive into a few related works. They foster
close listening and citation of evidence, using music as the text. Through the
modality of music, they reinforce habits of mind developed in ELA and math
lessons, and offer connections with literary and historical texts.

4 2014 SCHOOL DAY CONCE RTS 2014 SCHOOL DAY CONCE RTS 5

TH E YOU NG PE RSON’S G U I DE TO TH E ORCH ESTRA:
JOU R N EYS OF A TH E M E

Benjamin Britten’s centenary is being celebrated all over the world this year, and for
good reason. Even in his own lifetime (he died in 1976), Britten was regarded as
the first top-rank composer that Britain produced since Henry Purcell, 250 years
earlier. He composed music in all genres — orchestral, chamber, vocal, and stage. His
operas are by far the most widely produced English-language works today.

Like the central characters in all his operas, Britten saw himself as an outsider —
composing “old-fashioned” tonal works while the rest of the composing world went
avant-garde and atonal; asserting his pacifism even when his native land was under
attack in World War II; living for several years in New York, just as the war began. He
decided he needed to return to Britain after reading George Crabbe’s long poem
The Borough, which described life in a fishing village very much like the one where
Britten himself grew up. On his return, Britten settled permanently on the southeast
coast of England and entered the most productive period of his life. Operas,
chamber works, songs, and orchestral works flowed from his pen to international
acclaim.

However much he felt an outsider, Britten’s music was steeped in British culture.
He based his first opera, Peter Grimes, on a section of the Crabbe poem. When
commissioned to compose music demonstrating all the instruments and sections
of the orchestra, he chose a theme by Henry Purcell for his variations — an act of
artistic patriotism, fitting to the rebuilding of post-war Britain.

While all of this may be of interest to your students, our concert will focus mainly on
the music itself. In Britten’s famous work The Young Person’s Guide to the Orchestra,
we will listen closely to how specific musical ideas from Purcell’s theme are varied
to expose characteristics of each instrument. In two of the Sea Interludes from
the opera Peter Grimes, we will examine how contrasting musical ideas play off of
each other to create drama. Close listening, tracking musical motifs, recognizing the
distinct voices of the many instruments of the orchestra — these are basic skills that
enrich listening, that render musical meaning, that build lifelong relationships with
great works.

U N IT 1
WHO WAS B E NJAM I N B R ITTE N?

“Composing is like driving down a foggy road toward a house. Slowly you see
more details of the house — the colour of the slates and bricks, the shape of

the windows. The notes are the bricks and the mortar of the house.”
– Benjamin Britten

6 2014 SCHOOL DAY CONCE RTS 2014 SCHOOL DAY CONCE RTS 7

G ETTI NG TO KNOW B E NJAM I N B R ITTE N (20 minutes)

Discuss with students: What do you know about England? What do you think the people are
like in England? What do you think it’s like to live there? We will be learning about the music of
a famous English composer named Benjamin Britten. Listen to some facts about him and see
what you think about his life.

Did you know…

• Benjamin Britten was born 100 years ago (1913) in an English fishing town beside
 the North Sea.
• His father was a dentist and his mother was a singer. He was the youngest of four children
 – two boys and two girls.
• When Britten was three months old he contracted pneumonia and nearly died. The illness
 damaged his heart and his parents were afraid he would never be able to lead a normal life.
 Luckily, he recovered more fully than expected, and was even able to play sports. He was
 even the captain of the school cricket team! (Cricket is an English game a little like
 baseball).
• Benjamin started writing music at age six — he would compose before breakfast so he’d
 have enough time to get to school.
• He went away to a boarding school, but did not enjoy his time there. He hated being
 separated from his family and he was upset by how much bullying he saw in other boys.
• After college, Britten made a journey to America and settled in New York to escape the
 horrible beginnings of World War II.
• During the War he felt he needed to return to England, but became what is called a
 “conscientious objector” — someone who refuses to fight because he/she believes fighting
 is very wrong.
• Benjamin Britten remained in England for the rest of his life and composed a great deal,
 including lots of pieces for children and many operas.
• Many people think of Britten as the most popular British composer since Henry Purcell,
 who lived 250 years ago. Today, Britten’s compositions are regularly played by the world’s
 greatest orchestras and his operas are the most widely performed English-language works.

Using the following prompts, have students write down some of their reflections:
• I just found out…
• I’m noticing…
• I’m wondering…
• If I could ask Britten a question it would be… or I’d like to know…

TH E M E S OF B R ITTE N’S LI FE (10 minutes)

Explore the following life themes:

Britten the Pacifist
Benjamin Britten was deeply affected by the tragedies of World War II and both pieces on
our program were written just after that time. Britten was a pacifist — he believed in peace.

Discuss: What ways can you imagine spreading peace throughout your school? Do you
believe that peace begins with you?

Britten the Outsider
Britten often felt like an outsider — being homesick at boarding school, living in a foreign
country, and being a conscientious objector during wartime. Discuss what it feels like to be
different and how we treat people with differences.

Reflect and discuss: What is a theme in your own life? What ideas are important to you and
make you who you are? What things in your environment make an impact on you?

ACTIVITY 1 ACTIVITY 2

E LE M E NTARY EXTE N S ION

Explore books on England and London:
Katie in London by James Mayhew (Hodder & Stoughton, 2009), highlights some landmarks in London.
Look What Came from England by Kevin A. Davis (Scholastic Library Publishing, 1999).

E LE M E NTARY EXTE N S ION S

1. In what concrete ways can you make a change in your environment? Discuss and plan an
event: take a survey, make a poster, plant a tree, be a peace mediator, make a rap, write a poem
to further your cause, etc.

2. Read a book about kids who made a difference in the world:

Sadako and the Thousand Paper Cranes by Eleanor Coerr (G.P. Putnam’s Sons, 1977), a true
story about war and peace and how one Japanese girl and her friend make paper cranes in an
attempt to overcome suffering after the effects of an atomic bomb.

Discuss how these children help a community look at issues in a new and positive way.
How will YOU make a change?

3. Read Peaceful Piggy Meditation by Kerry Lee Maclean (Albert Whitman & Company, 2004).
Discuss the benefits of meditation, for an individual and for a group. How can we find peace
and calm in a stressful and frustrating world? How can we use meditation to spread peace to
siblings and family members? What are the advantages of slowing down and focusing on our
well-being?

4. There are many good books on social issues. Pick one issue that you feel particularly
passionate about, for instance:

The Hundred Dresses by Eleanor Estes, illustrated by Louis Slobodkin (HMH Books for Young

Readers, 2004) and Owen & Mzee: The True Story of a Remarkable Friendship by Isabella Hatkoff
(Scholastic Press, 2006), two books which deal with social issues that resonate with children — on
being different and not fitting into the group.

8 2014 SCHOOL DAY CONCE RTS 2014 SCHOOL DAY CONCE RTS 9

A B I RTH DAY CE LE B RATION (10 minutes)

Connect your students to the classical music world. This year people all across the globe
are performing concerts to celebrate the 100th anniversary of Britten’s birth. The New York
Philharmonic’s School Day Concerts are dedicated to the music of Benjamin Britten as part
of this world wide celebration.

To learn more about Benjamin Britten and the birthday celebrations planned for him this
year, check out www.britten100.org, a website filled with media, games, and links to further
resources. With your class, watch a video (3 minutes) of an overview of Britten’s life. Click
“New to Britten?” and then the tab “THE MAN.”

Be part of the festivities by creating a musical “birthday card” — your own set of variations on
“Happy Birthday to You.” If you like, submit a video of your students’ creation for the chance
to see it screened at the School Day Concerts. See page 19 for instructions.

ACTIVITY 3

M I DDLE & H IG H SCHOOL EXTE N S ION

When Benjamin Britten was visiting Escondido, California, he read The Borough, by English poet
George Crabbe. Britten was struck by the section of the poem that told the story of Peter Grimes,
an Aldeburgh fisherman. Britten became homesick and decided to return to England.

After reading the Peter Grimes section of The Borough, read a brief biography of Britten or watch the
video at www.britten100.org. Locate Suffolk (Britten’s birthplace) and Aldeburgh on a map of England.

• Why do you think Britten wanted to return to England after his experience with the poem?
• Why do you think Britten was so enamored with the Peter Grimes portion of the poem?
• What questions would you ask Britten if you had the chance? Try and predict the answers to
those questions, as well.

• Who are some other British composers or pop musicians? How is their music similar or different?

U N IT 2
EXPLOR I NG TH E SYM PHONY ORCH E STRA

Benjamin Britten had a lifelong commitment to helping and educating children. Shortly after
World War II, he was commissioned by the British Ministry of Education to compose The Young
Person’s Guide to the Orchestra. Originally written as the score to an educational documentary

film called Instruments of the Orchestra, the work introduces young listeners to the sound of the
entire orchestra, its families of instruments, and the orchestra’s individual instruments.

2014 SCHOOL DAY CONCE RTS 1110 2014 SCHOOL DAY CONCE RTS

DE SCR I B I NG ORCH E STRA FAM I LI E S (15 minutes)

Discuss: What are the four families of the orchestra and what do you know about them? How
can you tell them apart? What do you think each family does best?

Have students divide a piece of paper into four sections and write a family name
(woodwinds, brass, percussion, strings) in each section.

Listen to the following tracks and hear each family play the same theme:

Woodwinds (Track 2)
Brass (Track 3)
Percussion (Track 4)
Strings (Track 5)

Have students draw an instrument they hear prominently and write down adjectives to
describe the family’s sound. Encourage students to think past “high/low, loud/soft, happy/
sad.” For example:

Brass: strong, royal, heavy, bold
Woodwinds: delicate, airy, prickly, pinched

G ETTI NG TO KNOW N EW YOR K PH I LHAR MON IC M US ICIAN S
(10 minutes)

Remind your students that every instrument they learn about is played by a person —
someone with a family, hobbies, and, of course, a great passion for orchestral music. Meet
some New York Philharmonic musicians by visiting nyphil.org/meet where you can find our
newly released musician portrait videos.

Also check out Kidzone! at nyphilkids.org and visit the Musicians’ Lounge for more
information on our musicians.

CR EATI NG I N STR U M E NT CHARACTE R S KETCH E S (20 minutes)

Take a look at some instruments inside a classroom percussion box. Discuss: What makes
each instrument unique? Listen closely — how is each sound special? Which instruments are
better at playing smoothly, loudly, angrily, sneakily? Could you imagine them being different
characters? What would each personality be like?

Divide the class into small groups and assign a percussion instrument to each. First, have
them experiment and list as many sounds they think are possible by playing their instrument
in different ways. Next, have students brainstorm imagined character traits that would match
their instrument. For example:

Using their list of sounds, have students write a short character sketch that conveys the
instrument’s “personality” and shows off the full potential of the instrument. Groups can
choose and coach a solo performer to share their character sketch.

CR EATI NG AN ORCH E STRA M U RAL (35 minutes)

Let your students make their own orchestral guide! Assign each student an instrument of the
orchestra and, as desired, research its facts and history (check out the Instrument Storage
Room at the Philharmonic’s Kidzone, nyphilkids.org). Roll out a long piece of butcher paper
to create a class mural on which students can draw their instrument and add facts and
questions about their instrument.

ACTIVITY 1

ACTIVITY 2

ACTIVITY 3

ACTIVITY 4

E LE M E NTARY EXTE N S ION S

1. Bring your mural to a younger class to present and guide students in exploring the orchestra.
Consider making a class quiz or accompanying your presentation with tracks from attached Britten CD.

2. Read a book about the orchestra:
Zin! Zin! Zin! A Violin by Lloyd Moss, illustrations by Marjorie Priceman (Simon & Schuster, 1995).

Orchestranimals by Vlasta Van Kampen (Scholastic Trade, 1990).

Animal Orchestra: A Counting Book by Scott Gustafson (The Greenwich Workshop Press, 1995).

My Family Plays Music by Judy Cox, illustrations by Elbrite Brown (Holiday House, 2003).

Meet the Orchestra by Ann Hayes, illustrations by Karmen Thomson (HMH Books for Young Readers, 1995).

The Story of the Orchestra by Robert Levine, illustrations by Meredith Hamilton (Black Dog &

 Leventhal Publishers, 2000).

The Story of the Incredible Orchestra by Bruce Koscielniak (Houghton Mifflin Harcourt, 2003).

The Philharmonic Gets Dressed by Karla Kuskin, illustrations by Marc Simont (HarperCollins, 1986).

The Remarkable Farkle McBride by John Lithgow, illustrations by C.F. Payne (Simon & Schuster, 2003).

PE RCUSS ION
I N STR U M E NT

SOU N DS YOU
CAN MAKE

CHARACTE R
TRAITS

sandblock

swish
swirl

shuffle
scrape

secretive
sneaky

E LE M E NTARY EXTE N S ION

Read the book I Know a Shy Fellow Who Swallowed a Cello by Barbara Garriel, illustrations by
John O’Brien (Boyds Mills Press, 2012) to help with your character sketches. Enjoy the zany illustrations.

M I DDLE & H IG H SCHOOL EXTE N S ION

Expand your horizons to include all the instruments of the orchestra, or whatever instruments your
class has access to. All of the steps in Activity 4 can apply to instruments of all types.

12 2014 SCHOOL DAY CONCE RTS 2014 SCHOOL DAY CONCE RTS 13

Variations from The Young Person’s Guide to the Orchestra (Tracks 7–19)

Here is a brief listening guide, for your reference:

Piccolo and Flutes: Variation A (Track 7)
A trio of twittering flutes and piccolo shimmer and sparkle like butterflies with their trills and
fluttering grace notes.

Oboes: Variation B (Track 8)
A pair of oboes intertwine their slow and slithering melodies, stretching higher and higher as
though expending every last bit of energy they might contain.

Clarinets: Variation C (Track 9)
Two athletic clarinets alternate with a quick rolling figure, each flying higher than the other —
like a competing pair of trapeze artists — until one of them triumphantly reaches a proudly
held top note before tumbling back down to start the chase once again.

Bassoons: Variation D (Track 10)
Stern and demanding bassoons march in, but soften up with some cajoling conversation.
Unconvinced, they’re back in line for a march once again.

Violins: Variation E (Track 11)
The violins are out in full force with a brilliant display of energy and strength as they rocket
up to their highest strings. Their muscular bow strokes give way to a moment of smooth
charm, but sure enough bravura picks up again, just as they began.

Violas: Variation F (Track 12)
Warm and velvety violas are more tentative — searching and often ending phrases with
questions. Smooth and slow notes wander until reaching their final arpeggios.

Cellos: Variation G (Track 13)
The lush cellos are serious and heartfelt, with a soulful melody that blooms into a gorgeous
climax, lifting their spirits before slipping back down to their deepest, richest notes.

LI STE N I NG FOR CHARACTE R I N B R ITTE N’S
I N STR U M E NT VAR IATION S (10 minutes)

The Young Person’s Guide to the Orchestra features each set of instruments in short
character sketches that exploit the emotional and coloristic capacities of each. Have
students listen and write sounds and character traits of each instrument in a few selections.

ACTIVITY 5

Double Basses: Variation H (Track 14)
Lumbering basses add some humor as they leap around with their heavy rhythms. Their take-
me-serious melody gives way to descending figures reminiscent of a mocking “ha, ha, ha.”

Harp: Variation I (Track 15)
Elegant and poised, the harp floats along with sweeping scales and stately chords.

French Horns: Variation J (Track 16)
Four French horns make their voices heard with heralding chords that hark back to their
hunting roots — though here they vacillate between both anxious and dreamy messages.

Trumpets: Variation K (Track 17)
One hyper trumpet incessantly jumps over an equally energized second. Repetitive rhythms
gallop, their notes hopping around the scale, chasing each other up and down.

Trombones and Tuba: Variation L (Track 18)
Robust and bold, these low brass prove their importance with grandiose chords and a
majestic melody.

Percussion: Variation M (Track 19)
One-by-one the percussion march along, all led by the proud timpani, then thundering bass
drum and crashing cymbals. Next comes a shimmery tambourine with tinkling triangle,
followed by woodblock and snare drum. Enter a sassy xylophone, then taunting castanets
and an ominous gong. A cracking whip calls them all back for one last hurrah.

14 2014 SCHOOL DAY CONCE RTS 2014 SCHOOL DAY CONCE RTS 15

U N IT 3
TH E M E S AN D VAR IATION S

When Britten returned to England, he reconnected to his homeland on a deep level.
For many of his compositions, he turned to England’s history, landscapes, and people for
inspiration. In fact, for his commission to write The Young Person’s Guide to the Orchestra

he borrowed a theme from the Baroque English composer Henry Purcell.

PU RCE LL’S RON DEAU TH E M E (10 minutes)

In 1695, Henry Purcell wrote music for a play called Abdelazer. One section of the music is
called Rondeau, which is in rondo form (A-B-A-C-A…). Rondo form has multiple sections,
but with one section repeating multiple times. The clearest way to follow a rondo pattern is to
listen for the melody or theme. The repeated theme goes like this:

Theme from Purcell’s Rondeau (Track 23, 0:00–0:20)

FOLLOWI NG A TH E M E’S JOU R N EY I N RON DO FOR M (15 minutes)

Now that your students have learned the main theme, this will serve as the first, or “A,”
section that will repeat throughout the piece. The sections can be written as:

A Rondeau theme
B contrasting section: lighter, brighter
A Rondeau theme
C contrasting section: longer, with drawn-out rhythms
A Rondeau theme

Have students listen to Purcell’s Rondeau and identify the theme as it returns
throughout the piece (Track 23)

You may also have students stand during the A sections and sit during B and C or hold signs
up with A, B, or C.

With multiple listenings, encourage your students to sing, hum, or clap along with the
rhythms. Take time to note the 3 bracketed sections:

1. “Triad.” Three rising notes we call a triad.
2. “Moving Scale.” A rhythm using notes like a scale.
3. “Pattern Stepping Down.” A repeated pattern getting lower each time.

ACTIVITY 1

ACTIVITY 2

& b 23 ˙ ˙ ˙

1. TRIAD

œ œ œ œ œ œ œ ˙#

2. MOVING SCALE

œ œ œ œ œ œ ˙
3. PATTERN STEPPING DOWN

œ œ œ œ œ œ ˙

& b œ œ œ œ œ œ ˙ œ œ œ# œ œ œ ˙ œ œ œ œ œ# œ œ œ œ œ œ œ œ# œ œ œ ˙

& b ˙ ˙ ˙
1. TRIAD

& b œ œ œ œ œ œ œ ˙#
2. MOVING SCALE

& b
œ œ œ œ œ œ ˙3. PATTERN STEPPING DOWN

œ œ œ œ œ œ ˙ œ œ œ œ œ œ ˙ œ œ œ# œ œ œ ˙

& C œ œ œ œ œ
Allegro molto

œ œ œ œ œ Œ Ó

SDC Guide 2014 Musical Examples

2014 SCHOOL DAY CONCE RTS 1716 2014 SCHOOL DAY CONCE RTS

B R ITTE N’S VE RS ION OF TH E RON DEAU TH E M E (10 minutes)

Listen to Track 1 to hear how Britten uses Purcell’s Rondeau theme for the
modern orchestra.

Discuss the difference between Purcell’s orchestration for strings only, and a modern
orchestra which employs entire sections of woodwinds, brass, and percussion along with
more strings: How would you compare this version to Purcell’s? How do all the added
orchestral instruments make Britten’s music sound different almost 250 years later?

VAR IATION S ON A TH E M E (15 minutes)

There are many techniques that Britten uses to vary the theme in The Young Person’s
Guide to the Orchestra. He plays various games with one or more of these ideas in order to
illustrate the character of each instrument.

With your students brainstorm games you can play with each segment. Repeat them,
speed up, slow down, go upside-down. Can you even change some of the notes, rhythms,
or melodic shapes and keep enough of the original music so you can still recognize it? Try
these ideas out with voices or instruments.

Listen to a couple of Britten’s variations:

Strings Variation (Track 4)
The strings begin by using the same rising shape of “1. Triad,” but change to a minor key and
alter the rhythm. Later they play “3. Pattern Stepping Down,” but instead of stepping down,
they get higher each time and with quicker changes.

Oboe Variation (Track 8)
The oboe variation starts with “1. Triad,” but arrives at a new top note, followed by a similar
shape to “2. Moving Scale.” Then the two oboes answer each other with lots of repeated
sequences like “3.”

Compose Birthday Variations and
Showcase Your Class Work at the
School Day Concerts!
To celebrate the Britten centenary, the New York Philharmonic will be accepting videos of classes
or small groups of students performing their musical variation on “Happy Birthday to You.”

To create your “Birthday” variation, use any of Britten’s techniques:

• “orchestrate” the song with recorders and percussion found in the classroom
• vary speed, dynamics, range
• repeat parts or mix up the order
• try to create different moods (a scary birthday, an exciting birthday, etc.)
• choose just one part of the tune to play with

Or surprise us with one of your own variation techniques — it’s up to you. Film your students (any
sized group will do) and send in your video. Selected submissions will be featured at the concert.

Visit nyphil.org/sdc and click on “School Day Concert Submissions” to fill out a submission
form, including permission to exhibit the video and directions for uploading your file.

ACTIVITY 3

ACTIVITY 4

E LE M E NTARY EXTE N S ION

Explore theme and variation: Imagine a birthday cake for Britten. We can imagine two types of
cake to celebrate his 100th birthday. He can have chocolate or vanilla cake and he has a choice of
coconut, sprinkles, or m&m’s to decorate the outside. How many different combinations or variations
can he make? How does the math combination problem connect with the many choices and
variations Britten made while composing The Young Person’s Guide to the Orchestra?

M I DDLE & H IG H SCHOOL EXTE N S ION

Discuss with students: What specific differences do you hear between Britten’s version of the
theme and Purcell’s? Consider use of modern instruments, phrasing, tempo, and overall effect. What
evidence can you present that clearly demonstrates the differences?

& b 23 ˙ ˙ ˙

1. TRIAD

œ œ œ œ œ œ œ ˙#

2. MOVING SCALE

œ œ œ œ œ œ ˙
3. PATTERN STEPPING DOWN

œ œ œ œ œ œ ˙

& b œ œ œ œ œ œ ˙ œ œ œ# œ œ œ ˙ œ œ œ œ œ# œ œ œ œ œ œ œ œ# œ œ œ ˙

& b ˙ ˙ ˙
1. TRIAD

& b œ œ œ œ œ œ œ ˙#
2. MOVING SCALE

& b
œ œ œ œ œ œ ˙3. PATTERN STEPPING DOWN

œ œ œ œ œ œ ˙ œ œ œ œ œ œ ˙ œ œ œ# œ œ œ ˙

& C œ œ œ œ œ
Allegro molto

œ œ œ œ œ Œ Ó

SDC Guide 2014 Musical Examples

18 2014 SCHOOL DAY CONCE RTS 2014 SCHOOL DAY CONCE RTS 19

EXPLOR I NG FUG U E (35 minutes)

A more complex form for composing with a theme is called a fugue. A fugue’s theme is
clearly heard at the start and is referred to as a subject. The word fugue originally meant a
chase; in a fugue the subjects follow each other in a sort of “chase.” An easy way to relate
to this idea is by thinking of it like a round (like Row, Row, Row Your Boat) in which different
groups sing the same tune in delayed entrances and “chase” the other parts until the end —
a bit like a game of tag.

Follow these steps to explore fugue concepts in your own classroom:

1. In groups, create a sentence about Benjamin Britten, the orchestra, or other topic that
would motivate your students — then speak it rhythmically (in unison) and practice. This
sentence will serve as a subject for your composition. For example:

LI STE N I NG TO B R ITTE N’S FUG U E (15 minutes)

In Britten’s fugue from The Young Person’s Guide to the Orchestra, he introduces a new
fugue subject with the piccolo. Listen and invite your students to hum along, create
movements, or learn the theme on the recorder:

Fugue Subject (Track 22)

Now listen to the whole fugue. Make a game of it and see if your students can hear and
guess the order of each instrument entrance as they play the fugue theme:

Fugue: Full Orchestra (Tracks 20–21)

Piccolo			 0:00
Flutes			 0:05
Oboes 			 0:14
Clarinets		 0:20
Bassoons 		 0:31
Violins			 0:41
Violas 			 0:50
Cellos			 0:56
Double basses		 1:01
Harp			 1:13
French horns		 1:26
Trumpets		 1:31
Trombones and Tuba	 1:39
Percussion		 1:45

Towards the end of the fugue you can hear how Britten masterfully combines the fugue
theme with the original Rondeau theme!

Fugue: Themes combined (Track 21)

2. Once confident with the rhythm and inflection of your subject, experiment passing the
sentence around the class in different groupings and try contrasting with different vocal
inflections to differentiate the groups (e.g., deep and gruff, high and squeaky). Try boys, then
girls; solos, small groups, and large groups; high voices descending to deeper voices.

3. When you have decided on student groupings, decide on an order. Experiment with how
you can stagger entrances and layer the voices, like you would with a round. You may find it
helpful to chart out the order of entrances and groups.

4. Finally, add other text or sounds to fill in spaces in the layering overlap. For example:

ACTIVITY 5 ACTIVITY 6

& 44 O ¿ ¿ ¿ j¿ ‰
Brit ten was a great

¿ ¿ ¿ Œ
com pos er!- - -

&

&

3

O ¿ ¿ ¿ j¿ ‰
Brit ten was a great

∑

¿ ¿ ¿ Œ
com pos er!

O ¿ ¿ ¿ j¿ ‰
Brit ten was a great

¿ ¿ ¿ ¿ ¿ ¿ ‰ j¿ ¿
Cel e brate his mus ic in song!

¿ ¿ ¿ Œ
com pos er!

∑

¿ ¿ ¿ ¿ ¿ ¿ ‰ j¿ ¿
Cel e brate his mus ic in song!

- - - - - -

- - - - - -

SDC Guide 2014 Verbal Fugue

©

Score

& 44 O ¿ ¿ ¿ j¿ ‰
Brit ten was a great

¿ ¿ ¿ Œ
com pos er!- - -

&

&

3

O ¿ ¿ ¿ j¿ ‰
Brit ten was a great

∑

¿ ¿ ¿ Œ
com pos er!

O ¿ ¿ ¿ j¿ ‰
Brit ten was a great

¿ ¿ ¿ ¿ ¿ ¿ ‰ j¿ ¿
Cel e brate his mus ic in song!

¿ ¿ ¿ Œ
com pos er!

∑

¿ ¿ ¿ ¿ ¿ ¿ ‰ j¿ ¿
Cel e brate his mus ic in song!

- - - - - -

- - - - - -

SDC Guide 2014 Verbal Fugue

©

Score

& b 23 ˙ ˙ ˙

1. TRIAD

œ œ œ œ œ œ œ ˙#

2. MOVING SCALE

œ œ œ œ œ œ ˙
3. PATTERN STEPPING DOWN

œ œ œ œ œ œ ˙

& b œ œ œ œ œ œ ˙ œ œ œ# œ œ œ ˙ œ œ œ œ œ# œ œ œ œ œ œ œ œ# œ œ œ ˙

& b ˙ ˙ ˙
1. TRIAD

& b œ œ œ œ œ œ œ ˙#
2. MOVING SCALE

& b
œ œ œ œ œ œ ˙3. PATTERN STEPPING DOWN

œ œ œ œ œ œ ˙ œ œ œ œ œ œ ˙ œ œ œ# œ œ œ ˙

& C œ œ œ œ œ
G A B D G

Allegro molto

œ œ œ œ
B D B G

œ Œ Ó
E

œ()

SDC Guide 2014 Musical Examples

E LE M E NTARY EXTE N S ION

Check out a fun Britten fugue game online or download a free Britten fugue iPad app at:
www.britten100.org.

Click “New to Britten?” and then the tab “LEARNING.”

20 2014 SCHOOL DAY CONCE RTS 2014 SCHOOL DAY CONCE RTS 21

U N IT 4
SEA I NTE RLU DES

Britten grew up in the coastal town of Lowenstoft, England. “For most of my life,”
Britten wrote, “I have lived closely in touch with the sea....My life as a child was
colored by the fierce storms that sometimes drove ships on our coast and ate

away whole stretches of neighboring cliffs.” Britten used his impressions of the
sea as his inspiration in his Four Sea Interludes from his opera Peter Grimes.

EXPLOR I NG M IXE D E MOTION S (10 minutes)

Benjamin Britten experienced internal conflict and mixed emotions throughout his life — he
was living abroad in the U.S. and missing his homeland; he was an unpopular conscientious
objector during wartime; and a creative individual struggling against the masses. He referred
to his opera’s title character, Peter Grimes, as “a tortured idealist,” and many consider this a
reflection or extension of Britten’s own identity.

One way of exploring mixed emotions is thinking about opposites. Brainstorm opposites in
general (black/white, peace/war, positive/negative, yes/no, yin/yang, good/evil, light/dark)
and then specifically feelings (excited/bored, hopeful/worried, determined/hopeless).

With your students, discuss concepts of mixed emotions: Is it possible to feel joy and sorrow at
the same time? Perhaps you have felt both scared and excited? Or nervous, but brave? What
types of situations make your emotions mix? Is it possible to have two opposing, conflicting
feelings? Have you ever physically been in one place, but your mind was in another?

ACTIVITY 1

E LE M E NTARY EXTE N S ION S

In life, and in books, characters can have conflicting feelings. Resolving problems sometimes means
a compromise. The following books explore these ideas:

1. In Dear Mr. Henshaw by Beverly Cleary, the book ends with the character realizing that his
divorced parents are not going to get back together. He says, “I felt sad and a whole lot better at
the same time.” Growing up means having to understand not everything is going to be “happily
ever after” and you don’t always get what you want. It’s okay to have conflicting feelings about a
situation.

2. In Bridge to Terabithia, by Katherine Paterson, after the character’s death, Jamie deals with his
friend’s loss by bringing his little sister to his secret place and crowning her the new Queen of
Terabithia. Even though he is sad about his friend, he wants to feel hopeful about the future and
honor her.

Think of books you have read when the character had conflicting, opposing feelings. Does it make
for a more realistic story? Was there ever a time when you felt conflicted and were able to hold both
feelings inside and honored them both?

M I DDLE & H IG H SCHOOL EXTE N S ION

Discuss with students: Why is the “tortured idealist” created by Britten considered an extension of
Britten’s own identity? Why would Britten be considered a “tortured idealist”?

2014 SCHOOL DAY CONCE RTS 2322 2014 SCHOOL DAY CONCE RTS

TH E M E S AN D “S U N DAY MOR N I NG” (15 minutes)

In “Sunday Morning,” Britten creates a scene of villagers heading to church on a beautiful day,
sunlight glittering on the water. One of the main characters, Ellen, is looking for a partner to
forego their religious commitments and enjoy the radiant weather. Eventually, this is how she
learns of a dark secret that leads to a character’s death. One of the themes explored here is
the presence of both good and evil.

Learn to sing, hum, or play the beginnings of the two main melodies or themes from the
“Sunday Morning” Interlude.

Sunday Morning Theme 1 (Track 27)

Discuss: How do these two themes contrast one another? How might they represent different
feelings?

Listen now to the journey of these two themes throughout “Sunday Morning” and how they
contribute to a mixture of contrasts in musical elements, moods, and character.

Sunday Morning, from Four Sea Interludes (Track 29)

Discuss: What changes do you hear over the course of the piece? Which changes are sudden
or gradual? What musical contrasts do you hear? How might you hear sounds representing good
and evil?

Sunday Morning Theme 2 (Track 28)
EXPLOR I NG M IXE D E MOTION S I N M US IC (30 minutes)

With your students, discuss ways of depicting mixed emotions in sound, particularly in regard
to contrast. For example:

• Unpredictable shifts in mood
• Light sounds and dark sounds
• Sudden shifts in dynamics
• Two different melodies at the same time
• Different rhythm layers or tempos
• Mixing dissimilar instruments
• Evoking two different images or places

Allow pairs or small groups of students to choose a situation, character, or setting that might
encapsulate a mix of feelings or experience. Based on this, create a short musical piece to
capture a state of opposites. Refer to the above for musical ideas. How can these ideas be
layered and combined together? Do you want them to blend and mix together or be in direct
opposition?

Listen to the Four Sea Interludes excerpts and discuss contrasting musical elements and
implications of mixed emotions.

Sea Interludes Excerpt 1 (Track 24)
Sea Interludes Excerpt 2 (Track 25)
Sea Interludes Excerpt 3 (Track 26)

What do you hear in Britten’s music? Are there two moods, two characters, two ideas
occurring at the same time? How do you know? What do you hear that makes you think that?

ACTIVITY 2

LIG HT AN D DAR K I N “STOR M” (20 minutes)

Britten noted that “…my life as a child was colored by the fierce storms that sometimes drove
ships on our coast and ate away whole stretches of neighboring cliffs. In writing Peter Grimes,
I wanted to express my awareness of the perpetual struggle of men and women whose
livelihood depends on the sea.”

The “Storm” Interlude comes at a point in the opera when the main character, Peter, is facing
terrible trouble as he gazes into the sea at the approaching storm. The stormy music represents
not only the turbulent waters of the sea, but the internal struggles of his character.

With your students, brainstorm elements of a storm at sea. What would you feel, see, and
hear? What physical or emotional elements might represent light and dark?

Connect to the music: What are ways a composer can use an orchestra to create sounds that
are light and dark? How can he/she represent the feelings of light and dark?

Have students divide a paper into eight boxes. In the upper boxes, have students use pencils or
other materials to create a gradation of shade or color from light to dark. For example:

ACTIVITY 3

ACTIVITY 4

& C jœ
‰ jœ ‰ jœ ‰ Jœ ‰

C G F C

jœ
‰ œ œ Jœ ‰

œ œ
C G F B C G

‰ œ œ ‰ jœ
‰ œ

F C C G

œ œ œ œ Jœ ‰
œ

F G F B C

& C Ó
˙
C

œ œ œ ˙
3

D E E

œ -̇ œ-
E E

œ œ œ# œ œ
3

E F# A G

˙ ˙
G

œ œ œ ˙
3

G A B B

2 SDC Guide 2014 Musical Examples

& C jœ
‰ jœ ‰ jœ ‰ Jœ ‰

C G F C

jœ
‰ œ œ Jœ ‰

œ œ
C G F B C G

‰ œ œ ‰ jœ
‰ œ

F C C G

œ œ œ œ Jœ ‰
œ

F G F B C

& C Ó
˙
C

œ œ œ ˙
3

D E E

œ -̇ œ-
E E

œ œ œ# œ œ
3

E F# A G

˙ ˙
G

œ œ œ ˙
3

G A B B

2 SDC Guide 2014 Musical Examples

• Smooth violins
• Flute trills
• Tiptoeing violins
• Rays of sunlight/hope

• Perky woodwinds
• Sharp rhythms

• Rising waves —
 trombones going up
• Nervousness

• Thunder claps —
 booming percussion
• Terror
• Loud crescendos
 and battling families
 of instruments

24 2014 SCHOOL DAY CONCE RTS 2014 SCHOOL DAY CONCE RTS 25

As students listen to “Storm” encourage them to write down musical details (as in the example
on page 25) that match their light and dark charts. Discuss: What’s fun or challenging about
this? What are the many ways that we can interpret ideas of light and dark in music?

Storm, from Four Sea Interludes (Track 30)

E LE M E NTARY EXTE N S ION

Explore art and color through the lens of a technique called chiaroscuro, an Italian word that means
light and dark. Look at paintings by Caravaggio or Piper (an artist that Britten collected).

Amerighi da Caravaggio
For biographical information and complete works, visit www.caravaggio-foundation.org

John Piper
For a short biography and catalogue of works, visit www.tate.org.uk/art/artists/john-piper-1774

Can you describe the quality of the paintings? What is the overall effect gained by the technique
of chiaroscuro? How can the paintings relate to the way Britten is layering and contrasting the
instruments in Peter Grimes to get at his internal conflict? How do the opposing light and dark forces
convey mixed emotions and feelings of conflict?

M I DDLE & H IG H SCHOOL EXTE N S ION

Consider storm scenes from other repertoire. For example:

Beethoven: Thunderstorm, from Symphony No. 6, Pastoral
Berlioz: Royal Hunt and Storm, from Les Troyens
Mendelssohn: Hebrides Overture
Rossini: Overture to William Tell
R. Strauss: An Alpine Symphony (Thunder and Tempest, Descent)
Vivaldi: Summer, from The Four Seasons (3rd movement)

Discuss the effectiveness of each scene. What makes them effective or ineffective? How does
Britten’s stormy music represent the turbulent sea and the internal struggles of Peter Grimes?

How to Have a Great Day
 at the Philharmonic
Before You Come…
• Leave food, drink, candy, and gum behind — avoid the rush at the trash cans!
• Leave your backpack at school, too — why be crowded in your seat?
• Go to the bathroom at school — so you won’t have to miss a moment of the concert!

When You Arrive…
• Ushers will show your group where to sit. Your teachers and chaperones will sit with you.
• Settle right in and get comfortable! Take off your coat and put it right under your seat.
• If you get separated from your group, ask an usher to help you.

On Stage…
• The orchestra will gather on stage before your eyes.
• The concertmaster enters last — the violinist who sits at the conductor’s left hand side.
 Quiet down right away, because this is when the players tune their instruments. It’s a
 magical sound signaling the start of an orchestra concert.
• Then the conductor will walk on. You can clap, then get quiet and listen for the music to begin.
• Each piece has loud parts and quiet parts. How do you know when it ends? Your best bet is
 to watch the conductor. When he turns around toward the audience, then that piece is over
 and you can show your appreciation by clapping.

Listening Closely…
• Watch the conductor and see whether you can figure out which instruments will play by
 where he is pointing or looking.
• See if you can name which instruments are playing by how they sound.
• Listen for the melodies and try to remember one you’ll be able to hum later. Then try to
 remember a second one. Go for a third?
• If the music were the soundtrack of a movie, what would the setting be like? Would there
 be a story?
• Pick out a favorite moment in the music to tell your family about later. But keep your
 thoughts to yourself at the concert — let your friends listen in their own ways.

26 2014 SCHOOL DAY CONCE RTS 2014 SCHOOL DAY CONCE RTS 27

The New York Philharmonic
The New York Philharmonic is by far the oldest symphony orchestra in

the United States, and one of the oldest in the world. It was founded

in 1842 by a group of local musicians, and currently plays about 180

concerts every year. On May 5, 2010, the Philharmonic gave its 15,000th

concert – a record that no other symphony orchestra in the world has ever

reached. The Orchestra currently has 106 members. It performs mostly

at Avery Fisher Hall, at Lincoln Center, but also tours around the world.

The Orchestra’s first concerts specifically for a younger audience were

organized by Theodore Thomas for the 1885–86 season, with a series

of 24 “Young People’s Matinees.” The programs were developed further

by conductor Josef Stransky, who led the first Young People’s Concert in

January of 1914. The Young People’s Concerts were created in 1924 by

“Uncle Ernest” Schelling, and were made famous by Leonard Bernstein in

the 1960s with live television broadcasts. Today’s New York Philharmonic

offers a wide array of educational programs to families, schools, and adults,

both live and online.

Meet the Artists

Joshua Weilerstein, conductor
Joshua Weilerstein became a New York Philharmonic Assistant

Conductor in May 2011 after completing his graduate studies in

conducting and violin at the New England Conservatory. He has

conducted numerous internationally acclaimed orchestras in the United

States and abroad. In the 2012–13 season, Mr. Weilerstein returned to

the Los Angeles Philharmonic, Toronto Symphony, and Royal Stockholm Philharmonic. He

has been awarded the Robert J. Harth Conductor Prize and the Aspen Conducting Prize. In

2007 the Simón Bolívar Youth Orchestra of Venezuela (SBYO) engaged Mr. Weilerstein as

a violin soloist, and in January 2010 he made his guest conducting debut with the SBYO.

Currently living in New York, he also serves as concertmaster of Discovery Ensemble, a

Boston-based chamber orchestra dedicated to bringing music to children in schools and

community concerts.

Theodore Wiprud, host
Theodore Wiprud, Vice President, Education, The Sue B. Mercy Chair, has

overseen the New York Philharmonic’s wide range of in-school programs,

educational concerts, adult programs, and online offerings since 2004.

He hosts both the School Day Concerts and the Philharmonic’s Young

People’s Concerts. Previous to his tenure at the New York Philharmonic, Mr.

Wiprud created educational and community-based programs at the Brooklyn Philharmonic, the

Orchestra of St. Luke’s, and the American Composers Orchestra and worked as a teaching artist

and resident composer in a number of New York City schools. Earlier, he directed national grant-

making programs at Meet the Composer, Inc. An active composer, Mr. Wiprud holds degrees

from Harvard and Boston universities and studied at Cambridge University as a visiting scholar.

28 2014 SCHOOL DAY CONCE RTS 2014 SCHOOL DAY CONCE RTS 29

School Day Concert CD
Track Listing
BENJAMIN BRITTEN The Young Person’s Guide to the Orchestra, Op. 34
1.	 Theme. Allegro maestoso e largamente [Full Orchestra]
2.	 Theme B [Woodwinds]
3.	 Theme C [Brass]
4.	 Theme D [Strings]
5.	 Theme E [Percussion]
6.	 Theme F [Full Orchestra]
7.	 Variation A. Presto [Piccolo and Flutes]
8.	 Variation B. Lento [Oboes]
9.	 Variation C. Moderato [Clarinets]
10.	 Variation D. Allegro all marcia [Bassoons]
11.	 Variation E. Brillante – all polacca [Violins]
12.	 Variation F. Meno mosso [Violas]
13.	 Variation G. [Cellos]
14.	 Variation H. Cominciando lento ma poco a poco accelerando [Double Basses]
15.	 Variation I. Maestoso [Harp]
16.	 Variation J. L’istesso tempo [French Horns]
17.	 Variation K. Vivace [Trumpets]
18.	 Variation L. Allegro pomposo [Trombones and Tuba]
19.	 Variation M. Moderato [Percussion]
20.	 Fugue. Allegro molto [Full Orchestra]
21.	 Fugue: Themes combined
22.	 Fugue Subject

HENRY PURCELL Suite from Abdelazer (The Moor’s Revenge)
23.	 Rondeau

BENJAMIN BRITTEN Selections from Four Sea Interludes from Peter Grimes
24.	 Excerpt 1
25.	 Excerpt 2
26.	 Excerpt 3
27.	 Sunday Morning Theme 1
28.	 Sunday Morning Theme 2
29.	 Sunday Morning, from Four Sea Interludes
30.	 Storm, from Four Sea Interludes

Tracks available at nyphil.org/sdcmusic

CD CR E DITS:

Tracks 1–21
BRITTEN: The Young Person’s Guide to the Orchestra
New York Philharmonic: Bramwell Tovey, conductor
Recorded 2005. Courtesy of New York Philharmonic Archives.

Track 23
PURCELL: Suite from Abdelazer (Rondeau)
New York Philharmonic: Edwin Outwater, conductor
Recorded 2006. Courtesy of New York Philharmonic Archives.

Tracks 24–26, 29–30
BRITTEN: Four Sea Interludes from Peter Grimes	
New York Philharmonic: Leonard Bernstein, conductor
Recorded 1973. Courtesy of Sony Music Entertainment.

Tracks 22, 27–28
INSTRUCTIONAL EXCERPTS
Richard Mannoia (clarinet), New York Philharmonic Senior Teaching Artist

I MAG E S:

Cover/Page 16: photo by Hans Wild, courtesy of www.britten100.org; Page 7: photo by Roland Haupt, courtesy of
www.britten100.org; Page 11: photo by Chris Lee; Page 22: “Dawn After the Storm” by William Lionel Wyllie; Pages
28-29: photos by Chris Lee.30 2014 SCHOOL DAY CONCE RTS

nyphilkids.org

nyphil.org/sdc

