

WONDERLAND VARIATIONS

Richard Meyer (ASCAP)

INSTRUMENTATION

Conductor Score	1
Violin I	8
Violin II	8
Viola	5
Cello	5
String Bass	5

NOTES TO THE CONDUCTOR

You and your students will love putting together these charming variations based on Lewis Carroll's classic book. A simple and graceful theme, entitled "Alice," is followed by four colorful variations depicting the delightfully odd characters that inhabit Wonderland. Each variation is a stylistic workshop for your students who will learn a myriad of techniques as they bring to life the Cheshire-Cat, a Mad Tea Party, a Caterpillar, and the King and Queen of Hearts.

(Continued)

NOTES TO THE CONDUCTOR (CONT.)

Unlike most variations, which are based on the harmonic structure of the theme, the variations in this piece are derived solely from the first nine notes of the theme.

In **Variation I**, the “Cheshire-Cat” appears (and disappears) gradually. The shape of his famous smile is outlined by the first violins in measures 50, 58, etc.

Variation II, “A Mad Tea Party,” is essentially wild, crazy cartoon music with fun special effects. In measure 85, a dissonant version of “Twinkle, Twinkle, Little Star” is heard—a nod to the Mad Hatter, who sings at Carroll’s tea party:

*“Twinkle, twinkle, little bat!
How I wonder what you’re at!
Up above the world you fly,
Like a tea-tray in the sky.”*

Variation III, “Advice from a Caterpillar,” depicts the mysterious blue creature stoically sitting atop a mushroom. Puffs of smoke from his hookah are heard in the first violins in measures 96, 98, etc.

In **Variation IV**, the demented “King and Queen of Hearts” are represented by a majestic, English-style march. Cries of “*Off with her head!*” are heard throughout (measures 128, 129, 137, etc.). As this variation reaches an emotional peak (m. 166), Alice wakes up from her dream, and her theme is briefly revisited, bringing the piece to a close.

Wonderland Variations

CONDUCTOR SCORE
Duration - 5:45

Richard Meyer (ASCAP)

Allegretto grazioso (♩ = 96)
"Alice"

p *leggiero*

pizz.
p

pizz.
p

Violins I
Violins II
Viola
Cello
String Bass

1 2 3 4 5 6

p

Vlns. I
Vlns. II
Via.
Cello
Str. Bass

7 8 9 10 11 12

16

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

p

mp

non divisi arco

p

13 14 15 16 17 18

24

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

div.

mp

cresc.

f

p

cresc.

f

p

cresc.

f

pizz.

p

cresc.

f

pizz.

19 20 21 22 23 24

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

25 26 27 28 29 30

This block contains the musical score for measures 25 through 30. It features five staves: Violins I, Violins II, Viola, Cello, and String Bass. The key signature is one sharp (F#). The score includes various musical notations such as eighth notes, quarter notes, and slurs. A large red watermark 'Preview Only' is overlaid diagonally across the page.

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

31 32 33 34 35 36 37

This block contains the musical score for measures 31 through 37. It features five staves: Violins I, Violins II, Viola, Cello, and String Bass. The key signature is one sharp (F#). The time signature changes to 3/4 at the end of measure 31. The score includes various musical notations such as eighth notes, quarter notes, and slurs. A large red watermark 'Preview Only' is overlaid diagonally across the page.

38 **Tempo di valse** (♩ = 108)
"Cheshire-Cat"

42

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

51

Vlns. I *mf* *p*

Vlns. II *mp*

Vla. *div.* *p*

Cello *div.* *p*

Str. Bass *p*

50 51 52 53 54

59

Vlns. I *mp* *mf* *f*

Vlns. II *mf* *f*

Vla. *mf* *f*

Cello *mf* *f*

Str. Bass *arco* *mf* *f*

55 56 57 58 59

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

60 61 62 63 dim. 64 65

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

66 67 68 69 pizz. 70

Allegro scherzando (♩ = 138)

"A Mad Tea Party"

71

Vlns.

Musical score for measures 71-74. The score is in 4/4 time with a key signature of one sharp (F#). It features five staves: Violins I and II, Viola, Cello, and String Bass. Dynamics include *f*, *ff*, *p*, and *arco*. Performance markings include accents (>), *pizz.*, and *arco*. Measure numbers 71, 72, 73, and 74 are indicated at the bottom of the staves.

Vlns.

Musical score for measures 75-77. The score continues with five staves: Violins I and II, Viola, Cello, and String Bass. Dynamics include *f* and *arco*. Performance markings include accents (>), *div.*, and *V*. Measure numbers 75, 76, and 77 are indicated at the bottom of the staves.

Str. Bass

80

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

78 79 **f** 80

*gliss. to end of fingerboard
on E string.*

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

81 82 **ff** 83

I
Vlns. I

II
Vlns. II

Vla.

Cello

Str. Bass

84 85 86 87

pizz. *p* *ff* *arco* *f* *pizz.*

gliss. *p* *ff* *f*

I
Vlns. I

II
Vlns. II

Vla.

Cello

Str. Bass

88 89 90 91

f *ff* *ff* *ffp* *ff*

arco

Andante misterioso (♩ = 96)

"Advice from a Caterpillar"

95

molto rit.

p

non div.

div.

p

p

pizz.

p

92 93 94 95 96 97 98

99

mp

p

arco

p

99 100 101 102 103 104

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

105 106 *p* 107 108 109 110 *mp* 111

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

112 113 *f* 114 *mp* 115 116

119

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

117 118 119 120 121 122

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

pizz. arco

p

123 124 125 126 127

128 **Alla marcia** (♩ = 100)
"King and Queen of Hearts"

Vlns.

Musical score for measures 128-131. The score is in 4/4 time with a key signature of one sharp (F#). It features five staves: Violins I, Violins II, Viola, Cello, and Str. Bass. The music begins at measure 128 with a rest for all instruments. At measure 129, the Violins I and II, Viola, and Cello parts enter with a forte (*ff*) dynamic, playing a rhythmic pattern of eighth notes. The Str. Bass part enters at measure 130 with a mezzo-forte (*mf*) dynamic, playing a simple bass line. The dynamics for the Violins I and II, Viola, and Cello parts change to mezzo-forte (*mf*) at measure 130. The Str. Bass part is marked *pizz.* (pizzicato) at measure 130. The score ends at measure 131.

128

129

mf

130

131

Vlns.

Musical score for measures 132-135. The score is in 4/4 time with a key signature of one sharp (F#). It features five staves: Violins I, Violins II, Viola, Cello, and Str. Bass. The music begins at measure 132 with a rest for all instruments. At measure 133, the Violins I and II, Viola, and Cello parts enter with a mezzo-forte (*mf*) dynamic, playing a rhythmic pattern of eighth notes. The Str. Bass part enters at measure 134 with a mezzo-forte (*mf*) dynamic, playing a simple bass line. The dynamics for the Violins I and II, Viola, and Cello parts change to mezzo-forte (*mf*) at measure 134. The Str. Bass part is marked *pizz.* (pizzicato) at measure 134. The score ends at measure 135.

132

133

134

135

146

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

mp

mp

mp

mp

pizz.

144 145 146 147 148

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

mp

f

f

f

f

f

ff

mf

ff

fp

ff

ff

ff

ff

149 150 151 152

154

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

f

153 154 155 156 157

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

cresc. e rall.

div.

158 159 160 161 162

163 **Maestoso** (♩ = 88)

Vlns. I *ff marc.*

Vlns. II *ff marc.*

Vla. *ff marc.*

Cello *ff* (V) *marc.*

Str. Bass *ff* (V)

rit. *div.*

163 164 *marc.* 165 166

Allegretto grazioso (♩ = 88)

167

Vlns. I *f* *p* *p leggiero*

Vlns. II *f* *p*

Vla. *f* *p*

Cello *f* *p* *pizz.*

Str. Bass *f* *p* *pizz.*

171

167 168 169 170 171 172 173

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

174 175 176 177 178 179 180

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

181 182 183 184 185 186 187 188 189