

PERCUSSION ENSEMBLES

Event Number: 78 Percussion Ensembles

Number in parentheses following the composition indicates the number of performers required for the ensemble. Maximum number of players in an ensemble is 20. The doubling of parts is not permitted except for mallets and should be done keeping overall balance in mind. Instrumentation has been provided for all ensembles. Mallet parts are listed according to the following codes: 1st Digit= Bells, 2nd Digit= Xylophone, 3rd Digit=Vibes, 4th Digit=Marimba, 5th Digit=Bass Marimba, 6th Digit=Chimes. So an ensemble with Bells, 2 Xylophones, Vibraphone, and chimes would have the code: 1-2-1-0-0-1. Bass Marimba parts may be played up an octave when necessary due to instrument limitations.

CLASS A

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.1A62	Alfieri	Fanfare for Tambourines (6)	PLYPER	E-132	Single	NA	None	6 Tambourines, 2 tom toms, bass dr
78.1A63	Beck	In the Pocket (4)	KENDOR	19857	Single	NA	None	4 Drum Sets (snare dr, bass dr, splash cym snare dr sticks & brushes)
78.1A6	Beck	Jazz Variants (8)	BOSTON	13773	Single	NA	No Repeats	1-0-1-1-0-1, bell tree, guiro, tri, bongo, susp. cym, cowbell, bass dr, tamb, conga dr, 4 roto toms, 4 timpani, set, susp. cym, cowbell, bass dr, tamb, conga dr, 4 roto toms, 4 timpani, set,
78.1A7	Beck	Overture for Percussion (8)	KENDOR	20140	Single	NA	None	1-1-1-1-0-1, susp cym, gong, roto toms, snare dr, tenor dr, timpani
78.1A10	Benson	Trio for Percussion (3)	PLYPER	55-73045	Single	Any two movements	None	3 Toms, triangle, wood blk, susp. cym, maracas, tam tam, bass dr
78.1A64	Brooks	Excalibur (12)	ROWLOF	96CS4	Single	NA	None	1-1-1-1-0-1, 2 snare dr, bass dr, cr cym, 4 timp, susp cym, gong, triangle, pang cym, splash cym.
78.1A65	Brooks	Millennium (14)	ROWLOF	98CS6	Single	NA	None	1-1-1-1-0-0, 4 timp, snare dr, 4 toms, bass dr, cr cym, wood blk, 3 temple blks, shaker, susp cym, pang cym, guiro
78.1A66	Campbell	Crash Course (8)	CALAN	0246	Single	NA	None	8 crash cymbals
78.1A13	Chavez	Toccata (6)	BELWIN	88801X	Single	#1 OR #3	None	1-1-0-0-0-1-Indian dr, side dr, tenor dr, susp cym, claves, maraca, timpani, small gong, bass drum
78.1A67	Cirone	Japanese Impressions (5)	BELWIN	0113B	Single	NA	None	1-1-0-0-0-0, wood blk, cr cym, temple bks, bamboo sticks, wood blocks, tom toms, bongo, susp cym, finger cym, bass dr.
78.1A14	Colgrass	Percussion Music (4)	PLYPER	55-73043	Single	NA	None	4 temple bks, 4 hi toms, 4 med toms, 4 low toms
78.1A15	Colgrass	Three Brothers (9)	PLYPER	55-73003	Single	NA	None	Bongos, snare dr, 4 timpani, cowbell, maracas, tamb, cym, tom toms
78.1A17	Creston	Ceremonial, Op. 103 (8)	GS	50366870	Single	NA	None	1-1-1-0-0-1, 3 triangles, temple blks, tom, snare dr, tenor dr, susp cym, claves, gong, cymbas, tamb, 4 Timp, bass dr, bongos, castanets, Piano

Event Number: 78.1 / Percussion Ensembles / Class A (cont.)

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.1A68	Crockarell	Circus Circus! (8)	ROWLOF	93CS4	Single	NA	None	1-1-1-2-0-0, snare dr. temple blks, susp cym 3 wood blks, tamb., ratchet, triangle, 2 ride cymbals, siren whistle, side whistle, pop gun, 3 cowbells, splash cym., cardboard box, bass dr., mark tree, train whistle, 2 bongos, 2 toms, claves, guiro, cabassa, vibra slap, brake dr., pang cym., field dr., 4 timpani, police whistle, finger cym., or cym., bicycle horn, whip
78.1A69	Daugherty	Shock Factor (5)	CALAN	09420	Single	NA	None	1-0-1-0-0-1, bongos, temple blks, susp cym, agogo bells, 4 toms, bass dr.
78.1A8	Del Borgo	Mosaics for Percussion (5)	KENDOR	19981	Single	NA	None	1-1-1-0-0-1, woodblock, susp. cymbal, 4 toms, temple blocks, BD, claves, bongos, 4 Timpani, triangle, gong
78.1A19	Del Borgo	Preludio for Percussion (6)	KENDOR	20060	Single	NA	None	1-1-1-1-0-1, 4 toms, 2 susp cym, 5 temple bks, 2 tri, field, dr, snare dr, bell tree, wood blk, 2 bass dr, claves, guiro, 4 timp
78.1A70	Dvorak / Hearnes	Slavonic Dance No. 8 in G Minor (13)	ROWLOF	03CS10	Single	NA	None	1-1-2-2-1-1, 2 timp, snare dr, 2 tamb, claves, bass dr, cr cym, mark tree, triangle, wood blk, susp cym. (bass marimba shares with mar 2)
78.1A21	Faini	Afro-Amero (8)	BELWIN	1739APXCXD - POP	Single	NA	None	1-1-1-2-0-1, triangle, cowbell, bell tree, tom tom, wood blk, maracas, tom tom, tom tom, snare dr, maracas, susp. cym, hi-hat, 2 toms, tam tam, bass dr., bass dr, susp. cym, 4 timpani.
78.1A23	Firth	Encore in Jazz (7)	CFN	W2372	Single	NA	None	1-1-1-1-0-1, 4 timp, 3 snare dr, cowbell, bongo, conga dr, indian dr, drum set
78.1A24	Ford	Head Talk (5)	INP	No Cat #	Single	NA	None	multiple drum heads
78.1A25	Gauger	Gainsborough (5)	SOTEX	ST25	Single	Any one movement	None	1-0-1-1-0-1, triangle, bass dr, snare dr, gong, timpani, cr cyms, susp cym.
78.1A71	Gauger	Portico for Percussion Orchestra (12)	SOTEX	SU460	Single	NA	m. 5-7, m. 17-18, m.29-56, m.167-175, m.211-214, m. 238-250	1-1-2-3-1-1, crotales, 4 timp, snare dr, 4 toms, triangle, susp. cym, cymbal attached to BD, gong, glass wind chimes, sleighbells
78.1A27	Gillingham	Concerto for Percussion (14)	CALAN	02280	Single	#4: Mm 325-end	None	2-1-2-4-1-1, crotales, 3 susp cymbals, Snare Drum, 4 Bongos, temple blocks, 4 woodblocks, tri, 4 cowbells, tam-tam, 4 congas, 4 log drums, 5 brake drums, 3 tom, BD, 5 nipple gongs, timpani, piano
78.1A28	Gillingham	Sacrificial Rite (5)	CALAN	01860	Single	NA	None	0-0-0-1-0-1, 4 bass dr, 4 bass dr, crotale, claves, hi-hat, tam-tam, log drum, lion roar, tamb, anvil, conga dr.
78.1A29	Gillingham	Stained Glass (13)	CALAN	01840	Single	#3: Sun Catchers	None	1-1-2-2-1-1, crotales, anvil, susp cym, cr cym, bass dr, tam tam, log dr, roto toms, timpani, piano
78.1A72	Goldstaub	Six Slick Stix Click Licks (3)	KPP	020603	Single	NA	None	3 snare drums
78.1A73	Harding	Taiko (8)	CALAN	05160	Single	NA	None	3 Tom Toms, bass dr, 3 china cymbals, bongos
78.1A44	Kraft	Suite for Percussion (4)	BELWIN	NA - POP	Single	#1 AND (#3 or #4)	None	1-0-1-0-0-0, Bongos, tamb, song bells, flexatone, 2 snare dr, bass dr, temple bell, tam tam, hand drum.

Event Number: 78.1 / Percussion Ensembles / Class A/B (cont.)

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.1A74	Long	Impetus (5)	CALAN	01140	Single	NA	None	1-1-1-0-0-0, timp, 2 snare dr, bass dr, gong, 4 toms, susp cym, tamb, field drum.
78.1A75	Mancini	Caribbean Festival (7)	KENDOR	20077	Single	NA	None	1-1-1-1-0-0, 2 maracas, cowbell, bongo, timbale, vibraslap, congas, chime tree, Electric Bass (playable on bass mar) Piano.
78.1A46	Mancini	Extremes (7)	KENDOR	20075	Single	NA	None	1-0-1-1-1, 2 stainless steel bowls, 3 susp cym, snare dr, gong, 4 toms, electrical tubing, bass dr, clock chime
78.1A76	Moussorgsky/ Kellis/Schietroma	Night on Bald Mountain (14)	DROP6	01CLA05	Solo Time	NA	None	1-1-2-3-0-1, timpani, bass dr, susp cym, cr cym, triangle, gong
78.1A50	Peters, G.	Swords of Moda-Ling (8)	FRANK'S	NA - POP	Single	NA	None	1-1-(1)-0-0-1, Piano, 4 timp, snare dr, wood blk, temple bks, bass dr, tam tam, susp. cym
78.1A77	Prokofiev/ Maricle	Troike from Lt Kije (12)	KENDOR	20245	Single	NA	None	1-1-2-2-0-0, finger cym, sleigh bells, lg triangle, tamb, sm triangle, snare dr, crash cym, bass dr, timpani
78.1A52	Rauschenberg	Discussion (4)	WIM	WIM66	Single	NA	None	3 snare dr, 3 toms, timpani
78.1A78	Riley	Aware of Discussion (8)	CALAN	04470	Single	NA	None	1-0-1-2-0-1, timp, wood blk, cowbell, gong, cr cym, 2 tom toms, snare dr, ratchet, cabasa, cr cym, 2 tom toms, snare dr, ratchet, cabasa, castanets, bass dr, sm susp cym, gong, susp cym, tamb.
78.1A54	Rosauro	Samba (6)	SOTEX	ST797	Single	NA	None	0-1-1-1-0-0, Maracas, tambourim, shaker bottle, claves, wood blk, 2 snare dr, guiro, susp.cym, agogo, tamburim, cuica, 2 field dr, frying pan, pandeiro, metal guiro, 2 toms toms, bass dr.
78.1A55	Rouse	Bonham (6)	B&H	48001575	Score & Parts	NA	None	Dr set solo, 5 timp, susp cym, 2 log dr, tamb, 3 snare dr, vibraslap, pic wood blk, conga dr, maracas, timbales, chinese cym, claves, 2 bass dr, tenor drum, cowbell, 4 toms, 2 gongs, bongos, 4 roto toms
78.1A79	Rouse	Ku Ka-Ilimoku (4)	SCHOTT	49012606	Score & Parts	NA	None	4, Timpani, claves, 4 log drums, 3 susp. cym (3), 4 Toms, 5 woodblocks 2 Snare drums, conga, cow bell, bongo, temple blocks, Chinese cym, wooden plank, Timbales, bongos, boo bams, tam tam, 2 gongs, wood blocks, slap stick, metal plate
78.1A56	Rouse	Ogoun Badagr (5)	SCHOTT	49012607	Score & Parts	NA	None	cabasa, snare dr, chinese cym, 4 timp, susp cym, 2 cowbells, tam tam, bass dr, bongos, timbales, string drum, 4 congas, 3 wood bks, 3 toms, vibraslap, maracas, ratchet, quica, tenor dr, sleighbells, slapstick, 3 metal plates, 4 log drums, guiro

CLASS B

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.1B1	Able	Allegre Muchacho (6)	LUDWIG	10605244	Single	NA	None	1-1-0-1-0-1, timpani, tamb, drums
78.1B56	Beck	G-Force (3)	KENDOR	19765	Single	NA	None	3 snare dr

Event Number: 78.1 / Percussion Ensembles / Class B (cont.)

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.1B3	Bellson	Four Stories (4)	WIM	WIM064	Single	NA	None	4 Drum Sets
78.1B4	Benson	Scherzino (4)	GS	NA - POP	Three Pieces for Percussion	NA	None	2 snare drum, 2 triangle, tambourine, field drum, wood block, tom-tom, castanets, 2 susp. cymbals, BD, gong
78.1B6	Brand	Balalaikan Holiday (8)	KENDOR	20120	Single	NA	None	1-1-0-0-0-1, snare dr, tenor dr, tamb, triangle, cymbals, bass dr, 3 timp
78.1B57	Casella	Technology (8)	TAPSPACE	No Cat #	Single	NA	None	1-1-0-0-0-0, 6 tom toms, triangle, ride cym, temple blk, snare dr, susp cym, bass dr, sm shaker, 3 timpani
78.1B10	Clark	Quasi Bossa Nova (5)	LUDWIG	10604253	Single	NA	None	2 Snare dr, tenor dr, bass dr, cowbell
78.1B58	Crockarell	Barnstormer (3)	ROWLOF	02CS1	Single	All	None	0-0-0-0-0-1, Concert Snare Dr, Mounted Cowbell, 2 Susp Cymbals, Small Concert Bass Dr, Mounted Tamb., High Tom, 2 Jam Blocks or Temple Blocks
78.1B59	Crockarell	Synergy (4)	ROWLOF	03CS5	Single	NA	None	Bongos, 3 toms, triangle, 3 timp, 2 jam blocks, snare dr., brake dr, ride cym, guiro, susp cym
78.1B60	Davila	Mo Java (8)	ROWLOF	95CS4	Single	NA	None	0-1-1-2-0-0, timbales, splash cym, police whistle, congas, 3 cowbells, 2 shakers, shakere, drum set, bass guitar, (optional steel drum)
78.1B11	Davis	Bossa Novacaine (6)	BARN	121-0153-00	Single	NA	None	2 mallet inst, claves, bongos, timp, susp cym
78.1B15	Frock	Three Asiatic Dances (6)	SOTEX	SS895	Single	#2 AND #3	None	1-0-1-0-0-1, triangle, susp cym, 5 metal inst, 3 toms toms, wood blk, 2 low toms, temple bks, bass drum, gong, piano
78.1B17	Glassock	Teamwork (7)	CALAN	0239	Single	NA	None	1-0-0-2-0-1, wood blk, 3 snare dr, hi hat, claves, timpani, bongo, 2 temple bks, 2 toms, 2 susp cym, tamb, 2 low toms
78.1B67	Gould	Parade (3)	GS	50457100	Single	NA	None	0-0-0-0-0-0, High Snare, Low Snare, Crash, Marching Machine, Sm BD, Large B
78.1B19	Hall	Percussive Panorama (7)	LUDWIG	10606256	Single	NA	None	1-1-0-1-0-1, 2 snare dr, 2 tri, castanets, tamb, slap stick, wood blk, bass dr, maracas, cr cym, claves, train bell, sandpaper blks, bongos, slide whistle, temple blks.
78.1B22	Harr	Colonel Irons (5)	COLE	06620097	Haskell Harr Drum Method, Book 2	NA	None	3 snare dr, bass dr, cr. cym.
78.1B23	Harr	Valley Forge (5)	RUBANK	No Catalog # - POP	Single	NA	None	3 snare dr, bass dr, cr. cym
78.1B25	Houllif	Sultans of Swat (3)	KENDOR	19792	Single	NA	None	Snare Dr, tenor dr, bass dr.
78.1B63	Jebe	Xylatin (8)	ROWLOF	94CS4	Single	NA	None	1-1-0-0-0-0, snare dr, guiro, claves, 3 timp, cowbell, bass dr, hi-hat, lg tom, samba whistle, ride cymbal, wood blk, susp cym.
78.1B64	Joplin/Freytag	Entertainer, The (8)	ROWLOF	95CS3	Single	NA	None	1-1-0-1-0-0, snare dr, tenor dr, cr cym, bass dr, 3 timp, tamb, wood blk, siren whistle
78.1B29	Khachaturian/Moore	Sabre Dance (3-7)	PERMUS	NA	Single	NA	None	1-1-1-1-0-1, timpani, sm gong, drum set, tamb, triangle, 3 toms, lg gong
78.1B35	Lepper	Killarny (6)	ADV	NA	Single	NA	None	1-1-0-0-0-0, wood blk, tamb, snare dr, 2 toms, susp. cym, cowbell, bass dr, 3 timp.

Event Number: 78.1 / Percussion Ensembles / Class B/C (cont.)

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.1B65	Mancini	South of the Border (5)	ROWLOF	93CS1	Single	NA	None	1-1-0-0-0-0, snare dr, triangle, bass dr, timbales, woodblock, tamborim, snare dr, susp. cym, siren whistle.
78.1B39	McKenzie	Three Dances (3)	PLYPER	55-73001	Single	NA	None	3 toms, triangle, wood blk, gourd, tamb, snare dr, 2 timp
78.1B66	O'Conner	Seawind (5)	BARN	121-0228-00	Single	NA	None	0-0-1-1-0-0, shaker, 2 timbales, 2 cowbell, timpani
78.1B40	O'Connor	Orientele (9)	BARN	121-0182-00	Single	NA	None	1-1-1-1-0-0, 4 toms, snare dr, bass dr, temple bks, gong, 2 susp, 2 timp.
78.1B41	O'Gorman	Fire (4)	BARN	121-0188-00	Single	NA	None	snare dr, timbales, hi-hat, 3 toms, bass dr, susp. cym
78.1B68	Peters, M.	A La Samba (6)	MPETER	No Cat #	Single	NA	None	1-1-1-0-0-0, Guiro, Triangle, cow bell, 4 Timpani, Timbales, bongos, maracas
78.1B69	Riley	Storm Warning and Dance (8)	CALAN	0812	Single	NA	None	1-1-1-1-0-0, (opt crotales), mart tree, snare dr, 4 timpani, 4 roto toms, lg cowbell, water gong, lg shaker, tamb, low conga, slapstick
78.1B47	Schinstine	Centralization (5)	SOTEX	SS911	Single	NA	None	1-0-0-0-0-0, snare dr, field dr, susp cym, triangle, cr cym, castanets, bass dr, tamb, 2 timpani.
78.1B51	Spears	Bayport Sketch (7)	BARN	121-0171-00	Single	NA	None	1-1-1-2-0-1, 2 timpani, 2 toms, triangle, susp cym, snare dr.
78.1B70	Spears	Dynamo (5)	BARN	121-0232-00	Single	NA	None	0-1-1-1-0-0, 4 toms, snare dr, 3 timp, wood blk, triangle, susp. cym.
78.1B71	Tchaikovsky/Faini	Russian Dance (9)	BELWIN	6773RPCX	Single	NA	None	1-1-1-2-(1)-1, timpani, tamb, bass marimba part is optional
78.1B54	Whaley	Introduction and March (7)	PLYM	00317093	Single	NA	None	1-1-0-0-0-1, gong, timpani, triangle, tom toms, snare dr, cymbals, bass dr.
78.1B55	Williams	African Sketches (4)	LUDWIG	10603255	Single	NA	None	3 Toms, 2 Toms, log dr, Tom, reco-reco, African gong-gong, maracas.

CLASS C

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.1C31	Argenziano	Fresh Trash (6)	ROWLOF	RS01	Rhythmsicles	NA	None	6 Trash Cans
78.1C32	Artino/Moore	American Folk Song Suite (5)	PERMUS	NA	Single	Any two movements	None	various instruments
78.1C33	Barber	Knockturne (5)	GREAT	20624554	Single	NA	None	Door knocker, 2 wood blk, whip, temple blks, claves, door bell
78.1C2	Barber, C	Metalwork (6)	PLYPER	E138	Single	NA	None	1-0-0-0-0-0, 2 triangles, 2 brake dr, susp cym, brass wind chimes, sleighbells
78.1C3	Beck	Latin Fantasy (6)	BELWIN	PERC00056	Single	NA	None	1-0-0-0-0-0, snare dr, 3 timpani, maracas, triangle, guiro
78.1C4	Beck	Little March (6)	BELWIN	PERC9707 - POP	Single	NA	None	1-0-0-0-0-0, snare dr, field dr, bass dr, cr cym, 2 timpani
78.1C60	Brooks	Fortress of the Prince (9)	ROWLOFF	02CS3	Single	NA	None	2 Timp, (2) Susp Cymbals, Snare Dr, Piccolo SD, (2) Floor Toms, Sm Jam Block, Lg Jam Block, Sm Susp Cym, China Cym, Hi-Hat, Shaker, Mounted Tamb, Brake Dr, Ride Cym, Tri, Concert BD
78.1C34	Brooks	Mambo Schmambo (6)	ROWLOF	RS01	Rhythmsicles	NA	None	2 snare dr, bass dr, ride cym, wood blk, cr cym, triangle, shaker, 2 timpani

Event Number: 78.1 / Percussion Ensembles / Class C (cont.)

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.1C35	Campbell	Thee Amigos (6)	ROWLOF	RS-01	Rhythmsicles	NA	None	2 snare dr, 2 timpani, tamb, 2 cowbells
78.1C5	Ceroli	Triple Threat (3)	WIM	WIM67	Single	NA	None	3 snare drums
78.1C36	Crockarell	Kaleidoscope (6)	ROWLOF	RS01	Rhythmsicles	NA	None	2 Timpani, bass dr, wood blk, temple blk, high tom, triangle, snare dr, cowbell, cr cym, susp. cym.
78.1C37	Crockarell	March of the Ardvark (6)	ROWLOF	RS01	Rhythmsicles	NA	None	1-1-0-0-0-0, slide whistle, timpani, susp cym, triangle, ratchet, wood blk, 2 temple blks, siren whistle, snare dr.
78.1C38	Davila	Marisa's Merengue (6)	ROWLOF	RS01	Rhythmsicles	NA	None	1-1-0-0-0-0, Hi-Hat, cowbell, floor tom, police whistle, congas, cowbell, bongo, shaker.
78.1C39	Del Borgo	Drum Check (6)	KENDOR	20024	Single	NA	None	snare dr, bass dr, tom toms, field dr, bongos, timpani
78.1C10	Firth	Roll Off Rumba (6)	CFN	W2371	Single	NA	None	2 Timpani, maracas, snare dr, wood blk, field dr, tamb, bongos, conga dr, castanets, cymbals, bass dr.
78.1C41	Flores	Ambience (12)	DROP6	03CMP01	Single	NA	None	1-1-1-1-0-0, snare dr, susp cym, bass dr, triangle, tamb, wood blk, timpani
78.1C12	Gliere/Hall	Russian Sailor's Dance (6)	GREAT	20623470	Single	NA	None	
78.1C61	Hall, P	Civil War Songs (4)	GREAT	20623172	Single	NA	None	0-0-0-4-0-0
78.1C42	Hall, P	Howa Bouta Cha-cha (10)	GREAT	20608395	Single	NA	None	1-1-2-0-0-0, snare dr, congas, cowbell, shaker, hi-hat, timpani
78.1C43	Hall, P	Try This One (5)	GREAT	20612589	Single	NA	None	3 snare dr, bass dr. (opt), cr cym (opt)
78.1C62	Hall, P	Welsh and the Irish (4)	GREAT	20623171	Single	NA	None	0-0-0-4-0-0
78.1C44	Harding	Thunder on the Bay (8)	CALAN	05500	Single	NA	None	bass dr, shaker instrument, metal instrument, wood instrument, high dr, low drum
78.1C45	Hatch	Streamliner, The (11)	DROP6	00CMP02	Single	NA	None	1-2-2-3-0-0, timpani, snare dr, train whistle
78.1C46	Houllif	Contest Ensemble for Young Percussionists (5)	KENDOR	20167	Single	Any two movements	None	snare dr, bass dr, tom toms, timpani, aux perc
78.1C47	Lafferty	Trio for Snare Drums (3)	LUDWIG	10612100	Single	NA	None	3 snare dr
78.1C16	Ostling	Suite for Percussion (4)	BELWIN	PERC9619	Single	NA	None	1-0-0-0-0-0, snare dr, triangle, field dr, sm wood blk, susp. cym, bass dr, lg wood blk, 2 timp, temple blks
78.1C19	Peters, M.	March of the Eagles (5)	MPETER	NA	Single	NA	None	Timpani, snare dr, 2 toms, cym, bass dr
78.1C48	Price	Last Toy Soldier, The (8)	UNIQUE	No Cat #	Single	NA	None	1-1-0-0-0-0, snare dr, bass drum, tom tom, susp cym, triangle, cr cym, timp.
78.1C49	Rossini/Wimer	William Tell Overture (8)	UNIQUE	No Cat #	Single	NA	None	1-1-0-0-0-0, snare dr, bass dr, bongos, cr cym, triangle, wood blks, Timpani
78.1C20	Roy	Percussion Symphonette (8)	MEDICI	PE08	Single	NA	None	1-0-0-0-0-0, snare dr, 2 toms, wood blk, tamb, susp cym, maracas, bass dr.
78.1C23	Schinstine	Rhythm Busters (4)	SOTEX	SS149	Single	NA	None	snare dr, cymbal, wood blk, field dr, bass dr, 4 timpani
78.1C24	Schinstine	The Young Lions (6)	SOTEX	ST413	Single	NA	None	1-0-0-0-0-0, 2 snare dr, cr cym, bass dr, 2 timpani
78.1C26	Spears	Mosaics (6)	BARN	121-0172-00	Single	NA	None	snare dr, 4 toms, tamb, wood blk, susp cym, tamb, bass dr, triangle, 2 timpani
78.1C27	Spears	Scamper (5)	BARN	121-0166-00	Single	NA	None	4 toms, snare dr, bass dr, triangle, susp cym, wood blk, 2 timpani
78.1C50	Tchaikovsky/ Brooks	Dance of the Swans (6)	ROWLOF	RS01	Rhythmsicles	NA	None	1-1-0-1-0-0, 2 timp, triangle, snare dr, susp cym, temple blks, cr cym.

Event Number: 78.1 / Percussion Ensembles / Class C (cont.)

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.1C51	Turk	Miniature Rondo (9)	DROP6	00CLA01	Single	NA	None	1-1-1-1-0-0, bass dr, snare dr, cr cym, susp cym, triangle, timpani
78.1C29	Ukena	Forest Journey (3)	RBCPUB	60035	Single	NA	None	1-0-0-0-0-0, 2 timp, triangle, tamb, wood blk
78.1C30	Varner	Ancient Voices Distant Storms (5)	SOTEX	ST613	Single	NA	None	2-1-0-0-0-0, 4 snare dr, triangle, tamb, 2 timpani, sleighbells, 2 low tom toms, 5 temple blocks, gong, susp cym.
78.1C52	Wimer	Land of Knights (10)	FJH	SE1004	Single	NA	None	1-2-0-0-0-0, snare dr, bass dr, bongos, cr cym, susp cym, vibraslap, wood blk, triangle, timpani.
78.1C53	Wimer	Night Drop (6)	FJH	SE1005	Single	NA	None	0-1-0-0-0-0, snare dr, bass dr, bongos, cr cym, timpani

Event Number: 78
Percussion Ensembles (Steel Band)

Instrument name abbreviations in the "Instrumentation" column indicate the orchestration of the selection. Maximum number of players in an ensemble is 30. Doubling of pan parts is permitted.

CLASS A

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.2A1	Beethoven/Irvine	Adagio Cantabile	PANYAR	7002	Single	All	None	L, DS, G/C, B
78.2A2	Dvorak/Laco/Irvine/Kerns	Largo	PANYAR	7056	Single	All	None	L, DT, DS, G/C, B
78.2A7	Holman	Let Your Feelings Show	RAMAJAY	760024	Single	All	None	L, DT, DS, G/C1, G/C2, B, drums
78.2A5	Kabalevsky/Peterman	Comedian's Gallop	PANYAR	7024	Single	All	None	L, DT, DS, G/C, B
78.2A8	Koontz	Ellie's Samba	DROP6	02CMP07	Single	All	None	L, DT, DS1, DS2, G/C, B, drums
78.2A9	Meister	Two Places in Trinidad	HONEY	HRDP008	Single	All	None	L, DS
78.2A10	Miller	Joe's Melody Boys	RAMAJAY	760031	Single	All	None	L, DT, DS, G/C1, G/C2, B, drums
78.2A11	Rimsky-Korsakov/ Rennick/Schietroma	Procession of the Nobles	DROP6	99PAN01	Single	All	None	L, DT, DS, G/C, FP, B, timp, perc
78.2A12	Tanner	Play Dat Ting	RAMAJAY	760051	Single	All	None	L, DT, DS, G/C, B, drums

CLASS B

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.2B7	Davila	Mo Java	ROWLOF	95CS4	Single	All	None	L, DT, DS, G/C, B, drums
78.2B8	Davila	Ritmo Suave	ROWLOF	96CS2	Single	All	None	L, DT, DS, G/C, B, drums
78.2B9	Holman	Steel Band Bacchanal	RAMAJAY	760021	Single	All	None	L, DT, DS, G/C, B, drums
78.2B2	Holman/Remy	Steelband Paradise	PANYAR	7127	Single	All	None	L, DT, DS, G/C, B, drums
78.2B10	Lightner	Give 'im Up	RAMAJAY	760030	Single	All	None	L, DT, DS, G/C, B, drums
78.2B11	Miller	Heartland	RAMAJAY	760018	Single	All	None	L, DT, DS, G/C, B, drums
78.2B12	Trace/Popernack	Trini Mambo	PANYAR	7138	Single	All	None	L, DT, DS, G/C, B, drums

CLASS C

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.2C1	Bach/Grissom	Air on the G String	PANYAR	7004	Single	All	None	L, DT, DS, G/C, B
78.2C5	Irvine	Samba El Gato	PANYAR	7102	Single	All	None	L, DT, DS, G/C, B, drums
78.2C8	Miller	Desert Wind	RAMAJAY	760017	Single	All	None	L, DT, DS, G/C, B, drums
78.2C9	Sharpe	Sarah	RAMAJAY	760028	Single	All	None	L, DT, DS, G/C, B, drums
78.2C15	Sharpe/Brubaker	Sunset	PANYAR	7128	Single	All	None	L, DS, G/C, B, drums
78.2C10	Sharpe	Tobago Jam	RAMAJAY	760027	Single	All	None	L, DT, DS, G/C, B, drums
78.2C11	Smales	Juice Blenders	HONEY	HRPE120	Single	All	None	L, DS, G/C, B, drums
78.2C12	Smales	Just a Moment Ago	HONEY	HRPE121	Single	All	None	L, DS, G/C, B, drums
78.2C13	Smales	Mild Salsa	HONEY	HRPE118	Single	All	None	L, DS, G/C, B, drums
78.2C14	Tanner	Easy Does It	RAMAJAY	760038	Single	All	None	L, DT, DS, G/C, B, drums

Event Number: 78**Percussion Ensembles (Mallet Ensemble)**

Instrumentation has been provided for all ensembles. Mallet parts are listed according to the following codes: 1st Digit=Bells, 2nd Digit=Xylophone, 3rd Digit=Vibes, 4th Digit=Marimba, 5th Digit=Bass Marimba, 6th Digit=Chimes. So an ensemble with Bells, 2 Xylophones, Vibraphone, and chimes would have the code: 1-2-1-0-0-1. Bass Marimba parts may be played up an octave when necessary due to instrument limitations.

Numbers in parentheses following the composition indicate the number of performers required for the ensemble. Maximum number of players in an ensemble is 20. The doubling of parts is permitted for all mallet parts.

CLASS A

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.3A1	Ayers	Yobel (8)	PERMUS	No Catalog #	Single	NA	None	2-0-1-4-0-1
78.3A2	Bach/Moore	Fugue in C minor (from the Well-Tempered Clavier) (3)	PERMUS	No Catalog #	Single	All	None	NI (not indicated)
78.3A3	Bach/Moore	Little Fugue in G minor (4)	PERMUS	No Catalog #	Single	All	None	0-0-0-4-0-0
78.3A4	Bach/Moore/Berry	Toccata and Fugue in d minor (4/5)	PERMUS	No Catalog #	Single	NA	None	NI (not indicated)
78.3A5	Bizet/Jeanne	Farandole from L'Arlesienne (5)	PERMUS	No Catalog #	Single	All	None	0-0-0-4-0-0
78.3A6	Brahms/Houliff	Hungarian Dance #5 (4)	PERMUS	No Catalog #	Single	All	None	NI (not indicated)
78.3A7	Dale	Las Gallanitas (6)	ROWLOF	02CS5	Single	NA	None	0-1-1-4-0-0
78.3A8	Daughtrey	Unleash the Fury (4)	CALAN	06900	Single	NA	None	0-0-0-4-0-0
78.3A9	Debussy/Schietroma	Claire De Lune (5)	DROP6	99CLA05	Single	NA	None	0-0-0-5-0-0
78.3A10	Debussy/Schietroma	Golliwog's Cakewalk (5)	DROP6	99CLA04	Single	NA	None	0-1-0-4-0-0
78.3A11	Flores	Fiesta (3)	DROP6	01CMP05	Single	NA	None	0-1-0-2-0-0
78.3A12	Glassock	Passage (6)	INP	No Catalog #	Single	NA	None	0-0-2-4-0-0
78.3A13	Green/Cahn	Fluffy Ruffles (5)	KPP	No Catalog #	Single	All	None	0-1-0-4-0-0
78.3A14	Green/Becker	Jovial Jasper (5)	KPP	No Catalog #	Single	All	None	0-1-0-4-0-0

Event Number: 78.3 / Percussion Ensembles (Mallet Ensembles) / Class A/B (cont.)

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.3A15	Green/Becker	Log Cabin Blues (5)	KPP	No Catalog #	Single	NA	None	0-1-0-4-0-0
78.3A16	Green/Becker	Ragtime Robin, The (5)	KPP	No Catalog #	Single	NA	None	0-1-0-4-0-0
78.3A17	Green/Becker	Triplets (5)	KPP	No Catalog #	Single	All	None	0-1-0-4-0-0
78.3A18	Green/Becker	Xylophonia (5)	KPP	No Catalog #	Single	All	None	0-1-0-4-0-0
78.3A19	Hartzenberger	Invisible Proverb, The (5)	KPP	No Catalog #	Single	Any two movements	None	utilizes marimbas, vibes, opt. xylophone, crotales and bass drum
78.3A20	Haydn/Jeanne	Rondo from String Quartet, Op. 33, #3 (4)	PERMUS	No Catalog #	Single	All	None	0-0-0-4-0-0
78.3A21	Haydn/Moore	Trio Sonata #1 (London) (3)	PERMUS	No Catalog #	Single	(#1 and #2) OR (#2 and #3)	None	NI (not indicated)
78.3A22	Johnson/Becker	Dill Pickles (5)	KPP	No Catalog #	Single	All	None	0-1-0-4-0-0
78.3A23	Kumor	Three Bean Suite (3)	HONEY	No Catalog #	Single	(#1 and #3) OR (#2 and #3)	None	0-0-0-3-0-0
78.3A24	Mendelssohn/Broadhurst	Scherzo from A Midsummer Night's Dream (7)	PERMUS	No Catalog #	Single	NA	None	0-1-0-5-1-0
78.3A25	Moszkowski/Tanner	Scherzino, Op. 18, #2 (6)	PERMUS	No Catalog #	Single	NA	None	0-0-0-6-0-0
78.3A26	Mozart/Moore	Allegro (Mvt. 1) from Eine Kleine Nachtmusik (4)	PERMUS	No Catalog #	Single	All	None	NI (not indicated)
78.3A27	Mozart/Moore	Rondo ala Turk (4/5)	PERMUS	No Catalog #	Single	All	None	0-0-0-4/5-0-0
78.3A28	Schubert/Rollins	Symphony #8, Mvt. 1 (9)	DROP6	99CLA03	Single	NA	None	1-1-1-5-0-1
78.3A29	Sousa/Leaman	Stars and Stripes Forever, The (5)	PERMUS	No Catalog #	Single	NA	None	0-1-0-4-0-0
78.3A30	Steinquest, arr./Steinquest	Chick Corea Children's Songs, Set 2 (4)	ROWLOF	94CS10	Single	(#1 and #3) OR (#2 and #3)	None	0-0-2-2-0-0
78.3A31	Tignor	Enchanted Circus (4)	PERMUS	No Catalog #	Single	NA	None	0-0-0-4-0-0
78.3A32	Tschaikowsky/Hatch	Russian Dance - Trepak (6)	RONJON	No Catalog #	Single	NA	None	0-0-0-6-0-0

CLASS B

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.3B1	Bach/Moore	Air for the G String (4)	PERMUS	No Catalog #	Single	All	None	0-0-0-4-0-0
78.3B2	Bach/Gounod/Jeanne	Ave Maria (4)	PERMUS	No Catalog #	Single	All	None	NI (not indicated)
78.3B3	Bach/Olmstead	Bourree from Partita No. 1 for Solo Violin (4)	PERMUS	No Catalog #	Single	NA	None	0-0-0-4-0-0
78.3B4	Corelli/Jeanne	Allegro from Concerto Grosso #2, Op. 6 (3)	PERMUS	No Catalog #	Single	NA	None	0-0-0-4-0-0
78.3B5	Davis, arr./Davis	Fiesta (5)	GREAT	20624512	Single	NA	None	1-1-1-1-0-1
78.3B6	Dont/Meister	Bon Vivant (Etude #4) (3)	LUDWIG	10622312	Single	NA	None	NI (not indicated)
78.3B7	Gliere/Hall	Russian Sailor's Dance (4)	GREAT	20623470	Single	NA	None	1-1-0-2-0-0
78.3B8	Godard/Davis	Berceuse (5)	GREAT	20624511	Single	NA	None	1-1-1-1-0-1
78.3B9	Handel/Jeanne	Air from Water Music (4)	PERMUS	No Catalog #	Single	All	None	NI (not indicated)
78.3B10	Haydn/Leonard	Four Canons (4)	LUDWIG	10623415	Single	Any two movements	None	0-0-0-4-0-0
78.3B11	Jeanne, arr./Jeanne	Paquita (Mexican Song) (5)	PERMUS	No Catalog #	Single	NA	None	0-0-0-5-0-0
78.3B12	Joplin/Moore	Entertainer Rag (5)	PERMUS	No Catalog #	Single	All	None	NI (not indicated)
78.3B13	Leonard	Prelude (4)	LUDWIG	10623487	Single	All	None	0-0-0-4-0-0
78.3B14	Marquina/Jeanne	Espani Cani (4)	PERMUS	No Catalog #	Single	All	None	0-0-0-4-0-0
78.3B15	Offenbach/Jeanne	Can Can (4)	PERMUS	No Catalog #	Single	All	None	NI (not indicated)
78.3B16	Pachelbel/Boo	Canon in D (4)	LUDWIG	10623454	Single	All	None	0-0-0-4-0-0
78.3B17	Rossini/Hall	William Tell Finale (3)	GREAT	20622000	Single	NA	None	0-1-0-2-0-0

Event Number: 78.3 / Percussion Ensembles (Mallet Ensembles) / Class B/C (cont.)

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.3B18	Schubert/Jeanne	Moment Musical (4)	PERMUS	No Catalog #	Single	All	None	0-0-0-4-0-0
78.3B19	Schumann/Dell'Omo	Italian Sailor's Song/Funiculi, Funicula (5)	DROP6	99CLA01	Single	NA	None	1-1-1-2-0-0
78.3B20	Schumann/Davis	Three Pieces from The Album for the Young (4)	WIM	WIM535	Single	Any two pieces	None	NI (not indicated)
78.3B21	Steinquest, arr./Steinquest	Chick Corea Children's Songs, Set 3 (5)	ROWLOF	02CS2	Single	Any two movements	None	1-1-1-1-0-0
78.3B22	Tchaikovsky/Jeanne	Arabian Dance from The Nutcracker (5)	PERMUS	No Catalog #	Single	All	None	0-0-0-5-0-0/tamb.

CLASS C

Code	Composer	Composition	Publisher	Catalog	Collection	Mvts	Cuts	Instru.
78.3C1	Bach/Moore	O Sacred Head (4)	PERMUS	No Catalog #	Single	All	None	NI (not indicated)
78.3C2	Chiara/Jeanne	La Spagnola (4)	PERMUS	No Catalog #	Single	All	None	0-0-0-4-0-0
78.3C3	Chopin/Jeanne	Prelude, Op. 28, #4 (5)	PERMUS	No Catalog #	Single	All	None	0-0-0-5-0-0
78.3C4	Hall, arr/Hall	Civil War Songs (4)	GREAT	20623172	Single	NA	None	0-0-0-4-0-0
78.3C5	Hall, arr/Hall	Welsh and the Irish, The (4)	GREAT	20623171	Single	NA	None	NI (not indicated)
78.3C6	Handel/Moore	Allegro from The Water Music (4)	PERMUS	No Catalog #	Single	NA	None	NI (not indicated)
78.3C7	Handel/Moore	Bourree (4)	PERMUS	No Catalog #	Single	NA	None	NI (not indicated)
78.3C8	Humperdinck/Moore	Evening Prayer (4)	PERMUS	No Catalog #	Single	All	None	NI (not indicated)
78.3C10	Jeanne	Eight Easy Mallet Quartets (collection) (4)	PERMUS	No Catalog #	Eight Easy Mallet Quartets	Any two movements	None	NI (not indicated)
78.3C9	Jeanne, arr./Jeanne	Cielito Lindo (4)	PERMUS	No Catalog #	Single	NA	None	0-0-0-4-0-0
78.3C11	Lara/Jeanne	Marimba (4)	PERMUS	No Catalog #	Single	All	None	0-0-0-4-0-0
78.3C12	Moore, arr/Moore	Deep River (4/5)	PERMUS	No Catalog #	Single	NA	None	0-0-0-4-0-0
78.3C13	Offenbach/Davis	Barcarolle (5)	GREAT	20624514	Single	NA	None	1-1-1-1-0-1
78.3C14	Palestrina/Moore	Agnus Dei (4)	PERMUS	No Catalog #	Single	All	None	NI (not indicated)
78.3C15	Schumann/Lafferty	Two Schumann Songs (4)	GREAT	20623170	Single	Both	None	NI (not indicated)/opt. perc. parts
78.3C16	Stamp	Daybreak (5)	PERMUS	No Catalog #	Single	All	None	0-0-0-5-0-0
78.3C17	Steinquest, arr./Steinquest	Chick Corea Children's Songs, Set 1 (4)	ROWLOF	94CS5	Single	Any two movements	None	1-1-1-1-0-0
78.3C18	Wagner/Horner	Pilgrim's Chorus (from Tannhauser) (4)	HONEY	No Catalog #	Single	NA	None	0-0-0-4-0-0