

Organ album: the solos from *Incidental Music to Shakespeare's A Midsummer Night's Dream*, op. 73

It was on very short notice that I composed these numbers for use in a repertory company's production here in Manhattan (another composer having just dropped out of the fray), in the spring of this year. The stage was small, so there was no possibility for live music. The time was short, so I quickly decided to write all the solos and vocal accompaniments required by the director's script for myself to record, the only exception being a horn alarum which Shakespeare asks for specifically.

To afford variety, I chose to represent the three levels of activity on stage with three different keyboards: music for the Athenian nobility uses the aristocratic harpsichord; the world of the fairies and sprites was conjured using different stops on the organ; and the tradesmen Shakespeare called Mechanicals do their work to four-hands accompaniment which a friend helped me to record. Let me mention that in this production there were two acts instead of Shakespeare's five, and thus my entr'acte (based on Bottom's Wooselcock Song) occurs between Scenes 1 and 2 of the original third act. Before intermission I had already used the Wooselcock melody to underscore the scene where Bottom is carried away by Titania's fairies to her secret bower. But during intermission (which is to say, overnight) the mode of the melody has changed from minor to major! The entr'acte à la Weber could thus be characterized as happy morning after music, Bottom's initial fear now transmuted into a robust joie de vivre.

At one point in the fourth act, Shakespeare asks for a dance. I happened to compose a minuet. At a rehearsal for the initial production, the choreographer asked how long the number ran, and I quickly averred "exactly a minute." A clever fairy dubbed this the "Minute Minuet" without missing a beat, and it has been so called ever since! A sideline about this work's genesis might be interesting. I happened to be riding on a bus in D (!) one day during the feverish period of composition. Three people got on and their "beeps" came in quick enough succession that I heard them melodically. The person in the middle must have had a special pass or something, because the device gave back an "A" when that person paid, as opposed to the "D's" we heard when the other two persons paid. The net: D-A-D. These notes followed by H-D are the musical letters in the name of my dear friend, the composer and organist David Hurd, and I had long had the intention of using those notes in a musical work. All it took was this involuntary stimulus, and I was off and running. By the way, the minuet is not in D, as one might expect: the three notes I heard on the bus turned out to be part of a V7 of a V7 of a V7 of a V7, leading ultimately to B-flat!

I knew when I undertook this project that most of the music would take place in the fairy world or directly under its influence (which is why Hermia's nightmare was written for organ, for example). Fortunately, the organ has a more varied tonal palette than the stringed keyboards I also wrote music for, so its continual presence on the soundtrack never seems to cloy. My first impulse when culling this suite was to rearrange things to bring variants of motives closer to their sources, give everything a big ending and all that. But I have discovered that just

playing through the variegated organ material in dramatic order is the most satisfying experience for me, paralleling as it does the unfolding of Shakespeare's bittersweet comedy.

I dedicate all the incidental music I wrote with gratitude to my sister Veer, who influenced the eyes of her younger brother at an early age to "veer" towards the Avon.

Victor Frost
25 V 96
New York City

PERFORMANCE NOTES

The reader is in a position to see the retrograde of the Magic Flower Music being used to portray its antidote later in the score. Similarly, the variant of the Pastorale which closes this set can be checked against the number of the same name with which the use of the organ commenced in my incidental music. The first eight mm. of Music N are identical to the music Titania and her train enter to earlier in the play at Music E. (The latter evolves into a vocal number, which is why it is not included here.) Music J is Bottom's Wooselcock Song. I take the dashes in both verses of Shakespeare's text as indicating interruptions, implying that there would be more text if not for Bottom's easy distractibility. The r.h. melody in the present Music K is identical to the one sung in Wooselcock up until the half cadence in m.8, on the note B. The song, however, never moves beyond this point, in accordance with those dashes. (The Larghetto section with which Music K closes better recalls the tempo, mood, and characteristic harmony of Bottom's interrupted song, incidentally.) When I made the initial recording, I was aware of how fulfilling it would be for the listener to move on to Music K's m.9. Alas! that impact is needs mitigated if the number is heard outside the dramatic theater.

I include an adaptation of the non-organ components of Music Q in case anyone wants to perform this number entire. It can be left out of the present suite, the rest of whose numbers are bona fide organ solos, but then so could any other number included in the set. If you do play it on the organ, in any context, the jazzy variant in smaller notes (intended for harpsichord) should represent as great a contrast as you can manage. (This effect is supported by the change of manuals stipulated in the adapted score at this point.)

If you are recording the numbers for use in the theater, of course only the full-sized notes of Music Q should be put on tape. You might be asked, as I was, to record the horn solo at the end of Q (the last six mm.) on the organ. Now, I have adapted it here as a pedal solo, but that was presupposing the execution of the full number on the king of instruments. In terms of the requested recording: I used fanfare-like 8' and 4' reeds with a Tierce, playing the six mm. on a manual. I omitted of course the perfunctory lower voice I had

given to the left foot, subsisting as it does solely within the arrangement of the complete number for organ. (I made the alarum part of the Music Q cue, incidentally, because dramatically it follows hard upon the keyboards components.) You would also be responsible for recording the accompaniments to the big vocal numbers: Music E, and Music U, with which the incidental music concludes.

It is unlikely that many of you with church jobs are attached to denominations that invoke pagan deities. If you play anything here in a house of worship, the titles I include can give way to just the tempo markings (but I even had to suppress one of those once: Presto bacchanale!). Feel free to make up any title you like. (Jehoshaphat's Evening Prayer, Abednego's Morning Meditation....)

As to registration, the norm is to play on a single manual, with coupled pedal. Exceptions to that are noted in the score. I sometimes play the two Pastorales on two manuals as well. This is also the only piece in my oeuvre in which I have ever used the tremulant. In writing for pedal I always assumed there would be a 16' foundation, even when double pedal is being employed.

Organ album

the solos from

Incidental Music to Shakespeare's *A Midsummer Night's Dream*

op. 73

1. Pastorale (*Music C*)

Victor Frost

Andantino ♩ = 65

The first system of the musical score consists of three staves. The top staff is in treble clef, the middle staff is in bass clef, and the bottom staff is also in bass clef. The music is in 4/4 time. The top staff features a melodic line with eighth and sixteenth notes, often beamed together. The middle staff provides harmonic support with chords and moving lines. The bottom staff contains a bass line with longer note values and rests.

The second system of the musical score continues from the first. It also consists of three staves: treble, bass, and bass clef. The notation continues with similar melodic and harmonic patterns, including some chromaticism and dynamic markings. The piece concludes with a final cadence in the bottom staff.

N.B.: The letters (such as C or Q) are provided only for players who are involved in recording (or performing) this music for use in the dramatic theater. Their designation (in parentheses) should be omitted if *Organ Album* is programmed in a solo recital.

Musical score for measures 11-16. The score is written for piano in a 2/4 time signature. It consists of three staves: a grand staff (treble and bass clefs) and a separate bass clef staff. Measure 11 starts with a treble clef and a key signature of one sharp (F#). The music features flowing eighth-note patterns in the treble and bass clefs, with some notes beamed together. A double bar line is present at the end of measure 16.

2. First entrance of Oberon, Titania, and their trains (*Music D*)

Allegretto maestoso ♩ = 59

Musical score for measures 17-20. The score is written for piano in a 2/4 time signature. It consists of three staves: a grand staff (treble and bass clefs) and a separate bass clef staff. Measure 17 starts with a treble clef and a key signature of one sharp (F#). The music features flowing eighth-note patterns in the treble and bass clefs, with some notes beamed together. A double bar line is present at the end of measure 20.

Musical score for measures 21-24. The score is written for piano in a 2/4 time signature. It consists of three staves: a grand staff (treble and bass clefs) and a separate bass clef staff. Measure 21 starts with a treble clef and a key signature of one sharp (F#). The music features flowing eighth-note patterns in the treble and bass clefs, with some notes beamed together. A double bar line is present at the end of measure 24.

Musical score for measures 25-28. The score is written for piano in a 2/4 time signature. It consists of three staves: a grand staff (treble and bass clefs) and a separate bass clef staff. Measure 25 starts with a treble clef and a key signature of one sharp (F#). The music features flowing eighth-note patterns in the treble and bass clefs, with some notes beamed together. A double bar line is present at the end of measure 28.

3. Application of magic flower nectar (*Music F*)

♩ = 35

29

mp *sfz*

4. Lysander awakes in love (*Music G*)

Sostenuto ♩ = 50

32

mp

5. Hermia's nightmare (*Music H*)

Con fuoco ♩ = 126

36

solo

38

40

non rit.

6. Bottom gets carried away (*Music K*)

43 Presto bacchanale ♩ = 122

47

50

54

Musical score for measures 54-59. The system consists of three staves. The top staff is a treble clef with a key signature of one flat (B-flat). The middle staff is a grand staff (treble and bass clefs) with a key signature of one flat. The bottom staff is a bass clef with a key signature of one flat. The music features a melodic line in the treble and a complex accompaniment in the bass, including chords and a walking bass line.

60

Musical score for measures 60-64. The system consists of three staves. The top staff is a treble clef with a key signature of one flat. The middle staff is a grand staff (treble and bass clefs) with a key signature of one flat. The bottom staff is a bass clef with a key signature of one flat. The music continues with a melodic line in the treble and a complex accompaniment in the bass, including chords and a walking bass line.

65

Musical score for measures 65-69. The system consists of three staves. The top staff is a treble clef with a key signature of one flat. The middle staff is a grand staff (treble and bass clefs) with a key signature of one flat. The bottom staff is a bass clef with a key signature of one flat. The music concludes with a melodic line in the treble and a complex accompaniment in the bass, including chords and a walking bass line.

70 *Larghetto* ♩ = 70

Musical score for measures 70-73. The system consists of three staves. The top staff is in treble clef, the middle two staves are in bass clef. The music is in 3/4 time. Measure 70: Treble clef has a quarter note G4, quarter note A4, eighth note G4-F4, quarter note E4. Bass clef has a quarter rest, quarter note G3, quarter note A3, quarter note B3. Measure 71: Treble clef has a quarter note D4, quarter note C4, quarter note B3, quarter note A3. Bass clef has a quarter note G3, quarter note A3, quarter note B3, quarter note C4. Measure 72: Treble clef has a quarter note G3, quarter note F3, quarter note E3, quarter note D3. Bass clef has a quarter note G3, quarter note A3, quarter note B3, quarter note C4. Measure 73: Treble clef has a quarter note C4, quarter note D4, quarter note E4, quarter note F4. Bass clef has a quarter note G3, quarter note A3, quarter note B3, quarter note C4. The bottom staff contains three whole notes: G3, A3, B3, all tied together with a slur.

74

Musical score for measures 74-76. The system consists of three staves. The top staff is in treble clef, the middle two staves are in bass clef. The music is in 3/4 time. Measure 74: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5. Bass clef has a quarter note G3, quarter note A3, quarter note B3, quarter note C4. Measure 75: Treble clef has a quarter note B4, quarter note A4, quarter note G4, quarter note F4. Bass clef has a quarter note G3, quarter note A3, quarter note B3, quarter note C4. Measure 76: Treble clef has a quarter note E4, quarter note D4, quarter note C4, quarter note B3. Bass clef has a quarter note G3, quarter note A3, quarter note B3, quarter note C4. The bottom staff contains three whole notes: G3, A3, B3, all tied together with a slur.

77

Musical score for measures 77-79. The system consists of three staves. The top staff is in treble clef, the middle two staves are in bass clef. The music is in 3/4 time. Measure 77: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5. Bass clef has a quarter note G3, quarter note A3, quarter note B3, quarter note C4. Measure 78: Treble clef has a quarter note B4, quarter note A4, quarter note G4, quarter note F4. Bass clef has a quarter note G3, quarter note A3, quarter note B3, quarter note C4. Measure 79: Treble clef has a quarter note E4, quarter note D4, quarter note C4, quarter note B3. Bass clef has a quarter note G3, quarter note A3, quarter note B3, quarter note C4. The bottom staff contains three whole notes: G3, A3, B3, all tied together with a slur. Fingerings are indicated above the treble clef staff: 5-4, 4-2, and 5-3.

80

Musical score for measures 80-81. The score is written for three staves: Treble, Bass, and a lower Bass staff. Measure 80 features a treble clef with a key signature of one sharp (F#) and a common time signature. The treble staff contains a series of chords, with a slur over the first four. The bass staff contains a series of eighth notes. Measure 81 features a treble clef with a key signature of one sharp (F#) and a common time signature. The treble staff contains a series of chords, with a slur over the first two. The bass staff contains a series of eighth notes.

82

Musical score for measures 82-84. The score is written for three staves: Treble, Bass, and a lower Bass staff. Measure 82 features a treble clef with a key signature of one sharp (F#) and a common time signature. The treble staff contains a series of chords, with a slur over the first two. The bass staff contains a series of eighth notes. Measure 83 features a treble clef with a key signature of one sharp (F#) and a common time signature. The treble staff contains a series of chords, with a slur over the first two. The bass staff contains a series of eighth notes. Measure 84 features a treble clef with a key signature of one sharp (F#) and a common time signature. The treble staff contains a series of chords, with a slur over the first two. The bass staff contains a series of eighth notes.

7. Entr'acte (*Music L*)

85

$\text{♩} = 122$

f

Musical score for measures 85-90. The score is written for three staves: Treble, Bass, and a lower Bass staff. The time signature is 4/4. Measure 85 features a treble clef with a key signature of one sharp (F#) and a common time signature. The treble staff contains a series of eighth notes, with a slur over the first four. The bass staff contains a series of eighth notes. Measure 86 features a treble clef with a key signature of one sharp (F#) and a common time signature. The treble staff contains a series of eighth notes, with a slur over the first four. The bass staff contains a series of eighth notes. Measure 87 features a treble clef with a key signature of one sharp (F#) and a common time signature. The treble staff contains a series of eighth notes, with a slur over the first four. The bass staff contains a series of eighth notes. Measure 88 features a treble clef with a key signature of one sharp (F#) and a common time signature. The treble staff contains a series of eighth notes, with a slur over the first four. The bass staff contains a series of eighth notes. Measure 89 features a treble clef with a key signature of one sharp (F#) and a common time signature. The treble staff contains a series of eighth notes, with a slur over the first four. The bass staff contains a series of eighth notes. Measure 90 features a treble clef with a key signature of one sharp (F#) and a common time signature. The treble staff contains a series of eighth notes, with a slur over the first four. The bass staff contains a series of eighth notes.

91

Musical score for measures 91-96. The system consists of three staves. The top staff is a treble clef with a melodic line. The middle staff is a grand staff (treble and bass clefs) with a complex accompaniment of chords and arpeggios. The bottom staff is a bass clef with a simple bass line. Measure 91 starts with a treble clef and a key signature of two sharps (F# and C#).

97

Musical score for measures 97-103. The system consists of three staves. The top staff is a treble clef with a melodic line. The middle staff is a grand staff (treble and bass clefs) with a complex accompaniment of chords and arpeggios. The bottom staff is a bass clef with a simple bass line. Measure 97 starts with a treble clef and a key signature of two sharps (F# and C#).

104

Musical score for measures 104-110. The system consists of three staves. The top staff is a treble clef with a melodic line. The middle staff is a grand staff (treble and bass clefs) with a complex accompaniment of chords and arpeggios. The bottom staff is a bass clef with a simple bass line. Measure 104 starts with a treble clef and a key signature of two sharps (F# and C#).

110

Musical score for measures 110-115. The system consists of three staves. The top staff is in treble clef, the middle in bass clef, and the bottom in bass clef. The key signature has three sharps (F#, C#, G#). The top staff features a melodic line with eighth and sixteenth notes, often beamed together. The middle staff has a dense accompaniment of chords, primarily triads and dyads. The bottom staff has a simple bass line with half and quarter notes.

116

Musical score for measures 116-121. The system consists of three staves. The top staff is in treble clef, the middle in bass clef, and the bottom in bass clef. The key signature has three sharps (F#, C#, G#). The top staff features a melodic line with eighth and sixteenth notes, often beamed together. The middle staff has a dense accompaniment of chords, primarily triads and dyads. The bottom staff has a simple bass line with half and quarter notes.

122

Musical score for measures 122-127. The system consists of three staves. The top staff is in treble clef, the middle in bass clef, and the bottom in bass clef. The key signature has three sharps (F#, C#, G#). The top staff features a melodic line with eighth and sixteenth notes, often beamed together. The middle staff has a dense accompaniment of chords, primarily triads and dyads. The bottom staff has a simple bass line with half and quarter notes.

128

Musical score for measures 128-132. The system consists of three staves. The top staff is a treble clef with a melodic line. The middle staff is a grand staff (treble and bass clefs) with a complex accompaniment of chords and arpeggios. The bottom staff is a bass clef with a simple bass line. The key signature has two sharps (F# and C#).

133

Musical score for measures 133-138. The system consists of three staves. The top staff is a treble clef with a melodic line. The middle staff is a grand staff (treble and bass clefs) with a complex accompaniment of chords and arpeggios. The bottom staff is a bass clef with a simple bass line. The key signature has two sharps (F# and C#).

139

Musical score for measures 139-144. The system consists of three staves. The top staff is a treble clef with a melodic line. The middle staff is a grand staff (treble and bass clefs) with a complex accompaniment of chords and arpeggios. The bottom staff is a bass clef with a simple bass line. The key signature has two sharps (F# and C#).

144

Musical score for measures 144-148. The system consists of three staves. The top staff is in treble clef, the middle in bass clef, and the bottom in bass clef. Measure 144 features a melodic line in the treble with a slur and a fermata, and a bass line with a slur and a fermata. Measure 145 continues the melodic line with a slur and a fermata. Measure 146 has a melodic line with a slur and a fermata, and a bass line with a slur and a fermata. Measure 147 has a melodic line with a slur and a fermata, and a bass line with a slur and a fermata. Measure 148 has a melodic line with a slur and a fermata, and a bass line with a slur and a fermata. The key signature has one sharp (F#) and one flat (Bb). The time signature is 4/4. Fingerings '2' and '1' are indicated above the final notes of measures 147 and 148 respectively.

149

Musical score for measures 149-153. The system consists of three staves. The top staff is in treble clef, the middle in bass clef, and the bottom in bass clef. Measure 149 features a melodic line in the treble with a slur and a fermata, and a bass line with a slur and a fermata. Measure 150 continues the melodic line with a slur and a fermata, and a bass line with a slur and a fermata. Measure 151 has a melodic line with a slur and a fermata, and a bass line with a slur and a fermata. Measure 152 has a melodic line with a slur and a fermata, and a bass line with a slur and a fermata. Measure 153 has a melodic line with a slur and a fermata, and a bass line with a slur and a fermata. The key signature has one sharp (F#) and one flat (Bb). The time signature is 4/4.

154

Musical score for measures 154-158. The system consists of three staves. The top staff is in treble clef, the middle in bass clef, and the bottom in bass clef. Measure 154 features a melodic line in the treble with a slur and a fermata, and a bass line with a slur and a fermata. Measure 155 continues the melodic line with a slur and a fermata, and a bass line with a slur and a fermata. Measure 156 has a melodic line with a slur and a fermata, and a bass line with a slur and a fermata. Measure 157 has a melodic line with a slur and a fermata, and a bass line with a slur and a fermata. Measure 158 has a melodic line with a slur and a fermata, and a bass line with a slur and a fermata. The key signature has one sharp (F#) and one flat (Bb). The time signature is 4/4.

8. Antidoting of magic flower nectar (*Music M*)

158 $\text{♩} = 35$

mp *ppp*

9. Second entrance of Titania and her train (*Music N*)

161 *Maestoso* $\text{♩} = 67$ Sw.

f Gt 3 Sw.

164

168

Gt

5 3 2 1

2

4

p

N.B.

172

N.B.: On some organs it is possible to hold the upper G for its full length while closing the Swell box. If you cannot do this, free up the left foot to do so, as indicated in the small note and rests.

10. Minuet (*Music P*)

Grazioso ♩ = 79

176 II

N.B.: Single grace notes occur on the beat, except the appoggiature preceding trills in mm. 181 and 195, which come before the beat. Double grace notes occur before the beat.

179 *tr*

183

187

Musical score for measures 187-190. The system consists of three staves. The top staff is a grand staff with a treble clef and a key signature of two flats. It contains a melodic line with eighth and sixteenth notes, some beamed together, and slurs. The middle staff is a grand staff with a bass clef, containing a bass line with chords and slurs. The bottom staff is a single bass clef staff with a bass line. Measure numbers 187, 188, 189, and 190 are indicated at the beginning of each measure.

191

Musical score for measures 191-194. The system consists of three staves. The top staff is a grand staff with a treble clef and a key signature of two flats. It contains a melodic line with eighth and sixteenth notes, some beamed together, and slurs. The middle staff is a grand staff with a bass clef, containing a bass line with chords and slurs. The bottom staff is a single bass clef staff with a bass line. Measure numbers 191, 192, 193, and 194 are indicated at the beginning of each measure.

195

Musical score for measures 195-198. The system consists of three staves. The top staff is a grand staff with a treble clef and a key signature of two flats. It contains a melodic line with eighth and sixteenth notes, some beamed together, and slurs. The middle staff is a grand staff with a bass clef, containing a bass line with chords and slurs. The bottom staff is a single bass clef staff with a bass line. Measure numbers 195, 196, 197, and 198 are indicated at the beginning of each measure. Trills are marked with 'tr' above the notes in measures 195 and 196. A '4-2' marking is present below the bottom staff in measure 197.

11. Exeunt immortals, enter Theseus and his train (*Music Q*)

Precipitoso ♩ = 127

200 I

204

207 II

210

Musical score for measures 210-213. The system consists of three staves: a grand staff (treble and bass clefs) and a separate bass staff. The grand staff contains a treble clef staff with a melodic line and a bass clef staff with a dense chordal accompaniment. The bass staff contains a single line with rests.

214

Musical score for measures 214-216. The system consists of three staves: a grand staff (treble and bass clefs) and a separate bass staff. The grand staff contains a treble clef staff with a melodic line and a bass clef staff with a dense chordal accompaniment. The bass staff contains a single line with rests.

217 *Andante maestoso* ♩ = 89

Musical score for measures 217-220. The system consists of three staves: a grand staff (treble and bass clefs) and a separate bass staff. The grand staff contains a treble clef staff with a melodic line and a bass clef staff with a dense chordal accompaniment. The bass staff contains a single line with rests.

12. Pastorale (*Music R*)

Andantino ♩ = 65

223

pp

226

229

1

2