

# KENDOR PLAYGROUND STRING ORCHESTRA SERIES

Written for the 2016-17 Pinewood Elementary  
4-5th Grade Orchestra, Mohonasen School District, Rotterdam NY,  
Nancy Felberbaum, Director

## Accent On The Classics

GRADE 1+ • DURATION 2:55

arranged by **Lorie Gruneisen**

### INSTRUMENTATION

- 1 - Full Score
- 8 - 1st Violin
- 8 - 2nd Violin
- 3 - 3rd Violin (Viola T.C.)
- 5 - Viola
- 5 - Cello
- 5 - Bass
- 1 - Piano (opt.)

EXTRA SCORES & PARTS AVAILABLE

### To The Director

Although they could not see each other frequently, Haydn and Mozart were friends and appreciated each other's music. Mozart dedicated six of his string quartets to Haydn. Haydn, in a conversation with Mozart's father, called Wolfgang "the greatest composer known to him" and to a musicologist of the day, referred to his friend as a "jewel." Knowing that Haydn and Mozart were inspired by each other's music makes this arrangement, including both of their music, meaningful to the players.

A pre-requisite for playing this piece should be listening to excerpts of Haydn's *Surprise Symphony (Mvt. II)*, *Eine Kleine Nachtmusik (Mvt. I)*, Mozart's *40th Symphony (Mvt. I)*, and Haydn's *String Quartet (Hob.III/74, Mvt. 4)*. Knowing how the original music sounds will be a helpful tool in learning how to play this arrangement.

Introduce this piece at the first reading by having the students play a C-major scale in unison:

- first in half notes with attention to pitch on F-naturals/C-naturals
- then in quarter notes at a forte dynamic with accents on each
- then repeated quarter notes on each tone of the scale at a piano dynamic with staccatos on each note

This will prepare them for the tonality and articulations from measures 1-22. The off-beat passage for the cellos at measure 5 can be thought of as "rest-play, rest-play", etc.

Before playing the section from measure 23-42, I suggest having the students play a G-major scale, playing 4 repeated quarter notes on each tone of the scale, accenting only the 1st and 4th quarters, which will help them bring out the melody of *Eine Kleine Nachtmusik*. It should be pointed out that at measure 43, the key signature changes to A minor, bringing back the use of F and C-naturals.

In acknowledging the return of G major for Haydn's *Allegro Scherzando* (measure 60), you can ask the players "What happens to the key signature at measure 60?", and "Why would the composer not want to end in A Minor?" (Answer: "It wouldn't sound like a happy ending").

### LORIE GRUNEISEN

With a BM in Music Education from the Crane School of Music at SUNY Potsdam and a MM degree in Violin Performance from the University of Connecticut, she has been a music educator for over 30 years. Mrs. Gruneisen has studied composition with Dr. Robert Washburn and Dr. Paul Steinberg, and has written music throughout most of her career. She is a member of numerous performing groups, a string adjudicator for NYSSMA, and currently teaches violin and piano lessons at the Holy Name of Jesus Academy, a boarding school for girls in Massena, NY.


*Kendor Music, Inc.*

MUSIC PUBLISHER

21 Grove Street • PO Box 278  
Delevan, New York 14042-0278 • U.S.A.  
www.kendormusic.com

# Accent On The Classics

arranged by Lorie Gruneisen

Grade 1+  
duration 2:55

FULL SCORE

Play famously! ♩ = 120

1st Violin

2nd Violin

Viola (Same part provided for 3rd Violin)

Cello

Bass

Opt. piano part also included

5 *Surprise Symphony (Haydn)*

15

Musical score for measures 13-16. The score is written for five staves: two treble clefs, one bass clef, and two more bass clefs. Measure 13 starts with a forte (*f*) dynamic. Measure 15 starts with a piano (*p*) dynamic and includes a box around the number 15. A second bass clef staff in measure 15 is marked with *L2*. Measure 16 features a four-measure rest in the top staff.

Musical score for measures 17-20. The score continues on five staves. Measure 17 has a second bass clef staff marked with *L2*. Measure 19 has a second bass clef staff marked with *L2*. Measure 20 features a four-measure rest in the top staff.

23

*Eine Kleine Nachtmusik (Mozart)*

Musical score for measures 21-24. The score is written for five staves. Measure 23 starts with a forte (*f*) dynamic and includes a box around the number 23. The key signature changes to one sharp (F#) in measure 23. Measure 24 features a four-measure rest in the top staff.

Musical score for measures 25-28. The score is written for five staves: two treble clefs and three bass clefs. The key signature is one sharp (F#). Measures 25-28 show a rhythmic pattern of eighth notes with accents (>) and dynamic markings. A large purple watermark "FOR PREVIEW ONLY" is overlaid across the score.

Musical score for measures 29-32. The score continues with five staves. Measure 31 is marked with a box containing the number "31". Dynamic markings include *mf* and *mp*. A large purple watermark "REPRODUCTION PROHIBITED" is overlaid across the score.

Musical score for measures 33-36. The score continues with five staves. Measures 33-36 show a continuation of the rhythmic pattern with accents (>) and dynamic markings. A large purple watermark "KendorMusic.com" is overlaid across the score.

39

Musical score for measures 37-40. The score is in G major (one sharp) and 4/4 time. It features five staves: two treble clefs, two bass clefs, and a double bass clef. The music includes various dynamics such as *f* and *mf*, and articulation marks like accents and slurs. A box containing the number 39 is located above the first staff.

43

Musical score for measures 41-44. The score is in G major and 4/4 time. It features five staves. The music includes various dynamics such as *f* and *mf*, and articulation marks like accents and slurs. A box containing the number 43 is located above the first staff.

47 *Symphony No. 40 (Mozart)*

Musical score for measures 45-48. The score is in G major and 4/4 time. It features five staves. The music includes dynamics such as *mf*, *mp*, and *Very lightly*. A box containing the number 47 is located above the first staff, and the text *Symphony No. 40 (Mozart)* is written next to it.

Musical score for measures 49-52. The score is written for five staves: Treble 1, Treble 2, Bass 1, Bass 2, and Bass 3. Measures 49-52 show a rhythmic pattern of eighth and sixteenth notes. A large purple watermark "FOR PREVIEW ONLY" is overlaid across the score.

Musical score for measures 53-56. The score is written for five staves. Measure 55 is marked with a box containing the number "55". Dynamic markings include *mp* and *mf*. A large purple watermark "REPRODUCTION PROHIBITED" is overlaid across the score.

Musical score for measures 57-61. The score is written for five staves. Measure 60 is marked with a box containing the number "60" and the instruction "Faster! ♩ = 144". Dynamic markings include *f* and *mf*. A large purple watermark "KendorMusic.com" is overlaid across the score.

*Allegro (Haydn)*

Musical score for measures 62-65. The score is in G major and 2/4 time. It features five staves: Treble, Violin, Bass, Cello, and Double Bass. The dynamics are marked *mp* (mezzo-piano) for measures 62-64 and *mf* (mezzo-forte) for measure 65. The music consists of quarter and eighth notes with accents.

Musical score for measures 66-69. The score continues with five staves. Dynamics are *mf* for measures 66-68 and *p* (piano) for measure 69. The music continues with quarter and eighth notes and accents.

Musical score for measures 70-73. The score continues with five staves. Measure 70 is marked with a box containing the number 70 and a dynamic of *p*. Measure 71 has a dynamic of *mf*. Measures 72 and 73 have a dynamic of *p*. The music continues with quarter and eighth notes and accents.

Musical score for measures 74-77. The score is written for four staves: two treble clefs and two bass clefs. The key signature is one sharp (F#). The music consists of quarter and eighth notes with various rests. Dynamic markings include accents (>) and a hairpin (>). Measure numbers 74, 75, 76, and 77 are indicated at the bottom of the staves.

Musical score for measures 78-81. The score is written for four staves: two treble clefs and two bass clefs. The key signature is one sharp (F#). The music consists of quarter and eighth notes with various rests. Dynamic markings include accents (>) and a hairpin (>). Measure numbers 78, 79, 80, and 81 are indicated at the bottom of the staves. A box containing the number 78 is located at the top left of the first staff.

Musical score for measures 82-85. The score is written for four staves: two treble clefs and two bass clefs. The key signature is one sharp (F#). The music consists of quarter and eighth notes with various rests. Dynamic markings include accents (>) and a hairpin (>). Measure numbers 82, 83, 84, and 85 are indicated at the bottom of the staves. A box containing the number 84 is located at the top of the first staff.


Musical score for measures 86-89. The score consists of five staves: two treble clefs and three bass clefs. The key signature is one sharp (F#). The dynamic marking is *f* (forte). The music features a rhythmic pattern of eighth notes with accents (>) and a final measure with a decrescendo hairpin (>v) and a fermata.

Musical score for measures 90-92. The score consists of five staves: two treble clefs and three bass clefs. The key signature is one sharp (F#). The dynamic marking is *ff* (fortissimo). The music features a rhythmic pattern of eighth notes with accents (>) and a final measure with a decrescendo hairpin (>v) and a fermata.

KendorMusic.com