

AMMERLAND

(Jacob de Haan)

Erleben Sie Impressionen aus einer traumhaften Gegend am Zwischenahner Meer! Das ländliche Ammerland verbindet gelbblühende Rapsfelder, saftige Wiesen und endlose Alleen mit dem besonderen Charme eines großen Binnensees. Lassen Sie sich entführen auf eine kurze musikalische Reise durch das schöne Ammerland.

Freuen Sie sich am Wasser, an der Natur und den strahlenden Farben dieser einzigartigen Landschaft.

AMMERLAND

(Cover of Clarinets, Aragón, S.XXI)

Jacob de Haan

Arr. by Gino Gonçals

Andante Expressivo ♩ = 70

Clarinet in B \flat 1
mf

Clarinet in B \flat 2
mf

Clarinet in B \flat 3
mf

Clarinet in B \flat 4
p

Clarinet in B \flat 5
p

Bass Clarinet
f

B \flat Cl. 1
f

B \flat Cl. 2
f

B \flat Cl. 3
mf

B \flat Cl. 4
mf

B \flat Cl. 5
mf

B. Cl.
mf

Poco rall....

Musical score for six clarinets (B \flat Cl. 1, B \flat Cl. 2, B \flat Cl. 3, B \flat Cl. 4, B \flat Cl. 5, and B. Cl.) during a *Poco rall.* section. The score is written in treble clef with a key signature of one flat (B \flat). Dynamics include *mf* (mezzo-forte) and *mp* (mezzo-piano). The music features melodic lines with slurs and ties, and some parts include dynamic hairpins.

A tempo

Musical score for six clarinets (B \flat Cl. 1, B \flat Cl. 2, B \flat Cl. 3, B \flat Cl. 4, B \flat Cl. 5, and B. Cl.) during an *A tempo* section. A first ending bracket labeled '1' is present at the beginning of the first staff. The score is written in treble clef with a key signature of one flat (B \flat). Dynamics include *mf* (mezzo-forte). The music features melodic lines with slurs and ties, and some parts include dynamic hairpins.

Musical score for six B-flat Clarinets (Cl. 1-5 and B. Cl.). The score is written in treble clef with a key signature of one flat (B-flat). The first system consists of six staves. The first four staves (Cl. 1, 2, 3, 4) have a melodic line with eighth and sixteenth notes, often beamed together. The fifth staff (Cl. 5) has a simpler line with quarter and eighth notes. The sixth staff (B. Cl.) has a line with quarter and eighth notes. Dynamics markings include *f* (forte) in the third and fourth measures of the first four staves, and *f* in the fifth measure of the fifth and sixth staves.

Musical score for six B-flat Clarinets (Cl. 1-5 and B. Cl.), continuing from the previous system. The tempo is marked *Poco rall....*. The first four staves (Cl. 1, 2, 3, 4) have a melodic line with eighth and sixteenth notes, often beamed together. The fifth staff (Cl. 5) has a line with quarter and eighth notes. The sixth staff (B. Cl.) has a line with quarter and eighth notes. Dynamics markings include *mp* (mezzo-piano) in the fifth measure of the first four staves, and *mp* in the fifth measure of the fifth and sixth staves.

A tempo

2

Musical score for the first system, measures 1-5. The score is for six parts: B♭ Cl. 1, B♭ Cl. 2, B♭ Cl. 3, B♭ Cl. 4, B♭ Cl. 5, and B. Cl. The key signature is two sharps (F# and C#), and the time signature is 4/4. The tempo is marked *A tempo*. The dynamic marking *f* (forte) is present at the beginning of each part. The B♭ Cl. 1 part features a melodic line with eighth-note patterns and slurs. The B♭ Cl. 2 part has a similar melodic line. The B♭ Cl. 3 part plays a sustained note with a slur. The B♭ Cl. 4 part has a melodic line with eighth notes. The B♭ Cl. 5 part plays a sustained note. The B. Cl. part plays a sustained note.

Musical score for the second system, measures 6-10. The score continues from the first system. The B♭ Cl. 1 part continues its melodic line. The B♭ Cl. 2 part has a melodic line with eighth notes and slurs. The B♭ Cl. 3 part has a melodic line with eighth notes and slurs. The B♭ Cl. 4 part has a melodic line with eighth notes and slurs. The B♭ Cl. 5 part has a melodic line with eighth notes and slurs. The B. Cl. part has a melodic line with eighth notes and slurs. The dynamic marking *f* is present at the beginning of the first part in this system. The B♭ Cl. 2, 3, 4, and 5 parts feature triplets in measures 7-8, marked with a '3' and '>>>>>' symbols.

AMMERLAND

Molto rall.....

Musical score for the first system of 'AMMERLAND', measures 1-5. The score is for six parts: B♭ Cl. 1, B♭ Cl. 2, B♭ Cl. 3, B♭ Cl. 4, B♭ Cl. 5, and B. Cl. The key signature is two sharps (F# and C#). The tempo marking is *Molto rall.....*. The first part (B♭ Cl. 1) has a melodic line with slurs and accents. The other parts provide harmonic support with various rhythmic patterns and slurs.

Musical score for the second system of 'AMMERLAND', measures 6-8. The score continues for the six parts: B♭ Cl. 1, B♭ Cl. 2, B♭ Cl. 3, B♭ Cl. 4, B♭ Cl. 5, and B. Cl. The key signature remains two sharps. Dynamics include *ff* (fortissimo) for the lower parts and *mp* (mezzo-piano) for the upper parts. The first part (B♭ Cl. 1) has a melodic line with slurs and accents. The other parts provide harmonic support with various rhythmic patterns and slurs.

AMMERLAND

(Cover of Clarinets, Aragón, S.XXI)

Clarinet 1°B \flat

Jacob de Haan
Arr. by Gino Gonçalves

Andante Espresivo $\text{♩} = 70$

The musical score is written for Clarinet 1°B \flat in 4/4 time. It begins with a tempo marking of 'Andante Espresivo' and a quarter note equal to 70 beats. The key signature is one flat (B \flat). The score consists of eight staves of music. The first staff starts with a mezzo-forte (*mf*) dynamic. The second staff features a crescendo leading to a forte (*f*) dynamic, followed by a decrescendo to mezzo-forte (*mf*). The third staff includes a 'Poco rall...' marking, a first ending bracket labeled '1', and an 'A tempo' marking, with a mezzo-forte (*mf*) dynamic. The fourth staff continues with a forte (*f*) dynamic. The fifth staff has a 'Poco rall...' marking. The sixth staff begins with a second ending bracket labeled '2', an 'A tempo' marking, and a forte (*f*) dynamic. The seventh staff continues with a forte (*f*) dynamic. The eighth staff concludes with a 'Molto rall.....' marking and a mezzo-piano (*mp*) dynamic.

AMMERLAND

(Cover of Clarinets, Aragón, S.XXI)

Clarinet 3°B♭

Jacob de Haan

Arr. by Gino Gonçals

Andante Expresivo ♩ = 70

mf

mf *mp*

Poco rall... **1** *A tempo* *mf*

f

2 *A tempo* *mp* *f* *Poco rall...*

3

Molto rall..... *mp*

AMMERLAND

Clarinet 2°B♭

(Cover of Clarinets, Aragón, S.XXI)

Jacob de Haan

Arr. by Gino Gonçals

Andante Expresivo ♩ = 70

The musical score is written for Clarinet 2°B♭ in 4/4 time. It begins with a tempo marking of 'Andante Expresivo' and a metronome marking of ♩ = 70. The key signature has one flat (B♭). The score consists of eight staves of music. The first staff starts with a dynamic of *mf*. The second staff has dynamics of *f* and *mf*. The third staff includes a first ending bracket labeled '1' with a tempo change to 'A tempo' and a dynamic of *mf*. The fourth staff has a dynamic of *f*. The fifth staff includes a 'Poco rall...' marking. The sixth staff starts with a second ending bracket labeled '2' and a dynamic of *f*. The seventh staff features a triplet of eighth notes marked with '3' and '>>>>>' above it. The eighth staff concludes with a 'Molto rall.....' marking and a dynamic of *mp*.

AMMERLAND

(Cover of Clarinets, Aragón, S.XXI)

Jacob de Haan

Arr. by Gino Gonçals

Carinet 4°B \flat

Andante Expresivo $\text{♩} = 70$

The musical score is written for Clarinet in B-flat (Carinet 4°B \flat) and is in 4/4 time. It begins with a tempo marking of 'Andante Expresivo' and a metronome marking of $\text{♩} = 70$. The piece starts in the key of B-flat major. The first staff begins with a dynamic of *p*. The second staff features dynamics of *mf* and *mp*. The third staff includes a 'Poco rall...' marking and a first ending bracket labeled '1' with 'A tempo' below it, starting with a dynamic of *mf*. The fourth staff has a dynamic of *f*. The fifth staff includes a second ending bracket labeled '2' with 'A tempo' below it, starting with a dynamic of *f* and a 'Poco rall...' marking. The sixth staff has a dynamic of *f* and a triplet of eighth notes marked with '3'. The seventh staff continues with a dynamic of *f*. The eighth staff begins with a 'Molto rall.....' marking and ends with a dynamic of *mp*. The piece concludes with a final dynamic of *mp*.

AMMERLAND

(Cover of Clarinets, Aragón, S.XXI)

Clarinet 5°B \flat

Jacob de Haan

Arr. by Gino Gonçalves

Andante Expresivo $\text{♩} = 70$

p

mf

mp

f

mp

f

ff

mp

Poco rall...

Molto rall.....

1 *A tempo*

2 *A tempo*

3

AMMERLAND

(Cover of Clarinets, Aragón, S.XXI)

Clarinete Bass

Jacob de Haan

Arr. by Gino Gonçalves

Andante Expresivo ♩ = 70

The musical score is written for Clarinet Bass in 4/4 time. It begins with a treble clef, a key signature of one flat (B-flat), and a tempo of 70 beats per minute. The first staff starts with a forte (*f*) dynamic. The second staff features a first ending marked '1' with a 'Poco rall...' instruction, followed by a return to 'A tempo' and a mezzo-forte (*mf*) dynamic. The third staff continues the melody with various dynamics including *mf* and *mp*. The fourth staff returns to a forte (*f*) dynamic. The fifth staff marks the beginning of a second ending, labeled '2', with an 'A tempo' instruction. The sixth staff continues the melody in the second ending. The seventh staff concludes with a 'Molto rall.....' instruction, featuring a fortissimo (*ff*) dynamic that tapers to a mezzo-piano (*mp*) dynamic.