

EIGHTH NOTE PUBLICATIONS

The Hall of Valhalla from The Hammer of Asgard

David Marlatt

The Hall of Valhalla is the second movement to the three part suite *The Hammer of Asgard*, an original soundtrack style composition for brass and percussion. Using Norse mythology as the theme, *The Hammer of Asgard* introduces and explores the gods and other characters that make up these famous stories. The other movements to this suite are *Thor and Loki* and the *Battle With the Frost Giants*.

Parts may be doubled (or more!) to add to the epic sounds throughout this piece. Percussion parts are crucial to a successful performance and, at least, 5 players are required to cover all parts.

There is an optional narrator part which could be read before the performance of this movement:

Asgard, the Norse kingdom of the gods. Floating high in the sky and connected to the world of humanity by the rainbow bridge Bifrost. It is here that Odin, king of the gods, sits on his throne, overseeing various creatures ranging from giants to dwarfs, from valkyries to humans.

When a worthy person dies in battle, a Valkyrie comes and brings their soul to the Hall of Valhalla where they can live for all eternity. The journey to Valhalla is very subdued, but when the dead first see the gates of the mighty hall, their awe and amazement is indescribable. The hall is immeasurable in size and filled with so much luxury and wealth that no man could ever wish for anything again.

PREVIEW ONLY

Please contact the composer if you require any further information about this piece or his availability for commissioning new works and appearances.

david.marlatt@enpmusic.com

David Marlatt is a composer, arranger, conductor and clinician. He has composed pieces for concert band, string orchestra, brass quintet, trumpet ensemble, piano, tuba and trumpet. His writing style is diverse and he has written for a wide range of difficulty levels from very young concert band to professional soloists and chamber ensembles. His jazz based trumpet ensemble pieces *Groovy Vamp* and *A Coconut Named Alex* have been well received by audiences everywhere and his concert band compositions are found on many festival lists in both Canada and the United States. He has also arranged/transcribed over 1000 pieces of repertoire including South African folk songs, traditional Christmas carols, tangos, pieces from the Baroque to the Romantic eras such as Monteverdi madrigals, a large suite of music from Handel's Messiah, Largo from New World Symphony and even Mahler's First Symphony.

Along with many performances by elementary, high school and college ensembles, professional performers of his works include: Matthias Hofs, Jens Lindemann, The Canadian Brass and New York Philharmonic Brass Quintet, the ITG Mass Trumpet Ensemble, Toronto Festive Brass, Foothills Brass Quintet, UWO Brass Choir and Brassroots.

Mr. Marlatt is a trumpet player who obtained a music education degree from the University of Western Ontario, Canada. He was Principal Cornet in the Whitby Brass Band for 6 years and founder of the trumpet ensemble Trumpets in Style. As a performer, he has played in jazz bands, brass quintets, orchestras, concert bands, brass bands and period instrument ensembles.

 NOTENBÖRSE Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

THE HALL OF VALHALLA

from THE HAMMER OF ASGARD

David Marlatt

From off in the distance $\text{♩} = 60$ 3 4 5 6

B♭ Piccolo Trumpet
E♭ Trumpet part provided

B♭ Trumpet 1

B♭ Trumpet 2

B♭ Trumpet 3
and Flugel horn

B♭ Flugel horn

F Horn 1

F Horn 2

F Horn 3

F Horn 4

PREVIEW ONLY

Trombone 1

Trombone 2

Trombone 3

Euphonium

Tuba

Vibraphone Chimes

Timpani F-G-C-E♭

NOTENBÖRSE Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

7

8

9

10

11

12

Plaintively $\text{♩} = 66$

Picc

Tpt 1

Tpt 2

Tpt 3

Flugl

Hn 1

Hn 2

Hn 3

Hn 4

Trbn 1

Trbn 2

Trbn 3

Euph

Tuba

Vibes

Chimes

Timpani

T.T.

PREVIEW ONLY

NOTENBÖRSE

Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

13

14

15

16

17

18

Picc

Tpt 1 *solo* *p*

Tpt 2 *cup mute* *p* *mp* *p*

Tpt 3

Flug

Hn 1

Hn 2

Hn 3

Hn 4

Trbn 1 *p* *mp* *p*

PREVIEW ONLY

Trbn 2 *p* *mp* *p*

Trbn 3

Euph *p* *mp* *p*

Tuba *p* *mp* *p*

Vibes

Chimes

Timp

T.T.

NOTENBÖRSE

Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

19

20

21

22

23

24

Picc

Tpt 1

Tpt 2

Tpt 3

Flug

Hn 1 *p*

Hn 2 *p*

Hn 3 *p*

Hn 4

Trbn 1 *p*

PREVIEW ONLY

Trbn 2

Trbn 3

Euph

Tuba

Vibes

Chimes

Timp *p*

T.T.

Sheet music score showing measures 19 through 24. The score includes parts for Picc, Tpt 1, Tpt 2, Tpt 3, Flug, Hn 1, Hn 2, Hn 3, Hn 4, Trbn 1, Trbn 2, Trbn 3, Euph, Tuba, Vibes, Chimes, Timp, and T.T. Measures 19-21 are mostly silent. Measure 22 features a solo for Tpt 1 (marked *mp*) with eighth-note patterns. Measures 23-24 show sustained notes from various brass and woodwind instruments, with the title "PREVIEW ONLY" prominently displayed across the middle of the page.

NOTENBÖRSE

Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

25

26

27

28

29

30

Picc

Tpt 1

Tpt 2

Tpt 3

Flug

Hn 1

Hn 2

Hn 3

Hn 4

Trbn 1

Trbn 2

Trbn 3

Euph

Tuba

Vibes

Chimes

Timpani

T.T.

PREVIEW ONLY

NOTENBÖRSE

Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

31

32

33

34

35

36

Picc

Tpt 1 solo *mp*

Tpt 2

Tpt 3

Flug

Hn 1

Hn 2

Hn 3

Hn 4

Trbn 1

Trbn 2

Trbn 3

Euph

Tuba

Vibes

Chimes

Timp

T.T.

in stand

p

in stand

p

mute out
in stand

p

p

mp

mp

PREVIEW ONLY

NOTENBÖRSE

Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

37

38

39

40
*accel.**piu mosso* ♩ = 72

42

Picc

Tpt 1

Tpt 2

Tpt 3

Flug

Hn 1

Hn 2

Hn 3

Hn 4

Trbn 1

Trbn 2

Trbn 3

Euph

Tuba

Vibes

Chimes

Timp

T.T.

PREVIEW ONLY

NOTENBÖRSE

Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

43 44 45 46 47 48 49

Picc

Tpt 1

Tpt 2

Tpt 3

Flug

Hn 1

Hn 2

Hn 3

Hn 4

Trbn 1

Trbn 2

Trbn 3

Euph

Tuba

Vibes

Chimes

Timpani

T.T.

PREVIEW ONLY

no dim.

dim.

NOTENBÖRSE

Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

50 51 52 53 54 55

Picc
Tpt 1
Tpt 2
Tpt 3
Flug
Hn 1
Hn 2
Hn 3
Hn 4
Trbn 1
Trbn 2
Trbn 3
Euph
Tuba
Vibes
Chimes
Timpani
T.T.

NOTENBÖRSE

Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

56

57

58

59

Picc

Tpt 1

Tpt 2

Tpt 3

Flug

Hn 1

Hn 2

Hn 3

Hn 4

Trbn 1

Trbn 2

Trbn 3

Euph

Tuba

Vibes

Chimes

Timpani

T.T.

PREVIEW ONLY

NOTENBÖRSE

Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

60

61

62

63

64

Picc

Tpt 1

Tpt 2

Tpt 3

Flug

Hn 1

Hn 2

Hn 3

Hn 4

Trbn 1

Trbn 2

Trbn 3

Euph

Tuba

Vibes

Chimes

Timpani

T.T.

This musical score page contains five staves of music for a brass quintet and various woodwind instruments. The instruments listed are Piccolo (Picc), Trombones 1-3 (Tpt 1-3), Flugelhorn (Flug), Horns 1-4 (Hn 1-4), Trombones 1-3 (Trbn 1-3), Euphonium (Euph), Tuba, Vibraphone (Vibes), Chimes, and Timpani (Timpani). The score is numbered 60 through 64 at the top. Measures 60 and 61 show rhythmic patterns with grace notes and slurs. Measures 62 and 63 feature dynamic markings like *p*, *f*, and *ff*. Measure 64 concludes with a final dynamic marking. The instrumentation includes a full brass section and woodwind section, with specific dynamics and performance instructions like grace notes and slurs.

NOTENBÖRSE

Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net

Picc 65
 Tpt 1 66 silent
 Tpt 2 67 Plaintively $\text{♩} = 66$
 Tpt 3 68
 Flugel 69 rit.
 Hn 1 70
 Hn 2
 Hn 3
 Hn 4
 Trbn 1
 Trbn 2
 Trbn 3
 Euph
 Tuba
 Vibes
 Chimes
 Timpani
 T.T.

PREVIEW ONLY

NOTENBÖRSE

Probestimmenservice

Dieses Werk können Sie über unseren Webshop beziehen.

www.notenboerse.net • Fon +49 (0) 8231/9938900 • Fax +49 (0) 8231/340924 • Mail info@notenboerse.net