

Victor Ewald (1860 - 1935), was a Russian composer of music, mainly for brass instruments. He was born in Saint Petersburg and died in Leningrad. Ewald was a professor of Civil Engineering in St. Petersburg, and was also the cellist with the Beliaeff Quartet for sixteen years. This was the most influential ensemble in St. Petersburg in the late 19th century, introducing much of the standard quartet literature to Russian concertgoers. He also collected and published Russian folk songs. Ewald's professional life, like that of many of his musical contemporaries, was in an entirely different field; that of a civil engineer, in which he excelled, being appointed in 1900 as professor and manager of the Faculty of Construction Materials at the Institute of Civil Engineers.

For many years Ewald's four quintets were considered to be the first original pieces composed specifically for an ensemble which is recognisable today as essentially the modern brass quintet - consisting of two treble, valved instruments, one alto, one tenor and one bass. Inevitably, at such a time of change and invention, there would be some variation in the exact design of instruments in favour from country to country and so the actual constituent parts of Ewald's quintet would have differed in some ways from those instruments played in current times. Photographic evidence from about 1912 shows that Ewald himself played in a brass quintet. It is seen to consist of two piston-valved cornets, rather than the modern choice of trumpets; a rotary-valved alto horn, rather than the French horn; a rotary-valved tenor horn, rather than the trombone; and a rotary-valved tuba (played by Ewald himself).

Dr. Michael Pratt has degrees in music education and music composition from The University of Toledo, The University of Michigan, and Boston University. He studied composition with Pulitzer Prize winning composers Ross Lee Finney and Leslie Bassett at The University of Michigan, and taught music in the public schools for many years in Michigan.

He has sung with The Toledo Choral Society, Toledo Symphony Chorale, Opera!Lenawee, and The University Musical Society Choral Union of The University of Michigan with whom he has performed with The Detroit Symphony Orchestra, The San Francisco Symphony, The Kirov Orchestra, The Russian National Orchestra, The Ann Arbor Symphony, The Lansing Symphony, The Grand Rapids Symphony, The Toledo Symphony, The Birmingham Symphony, The Gabrieli Consort, and The Tallis Scholars.

He has played tuba with The Toledo Symphony, Toledo Concert Band, Toledo Opera, University of Toledo Faculty Brass Quintet, Adrian Chamber Brass, Adrian College Faculty Brass Quintet, The Croswell Opera House, The Adrian Symphony Orchestra and The Adrian City Band.

He has performed with many notable conductors, including, Valery Gergiev, Michael Tilson Thomas, Neeme Jarve, Miklhail Pletnev, Rafael Fruhbeck de Burgos, Leonard Slatkin, John Adams, Gennady Rozhdestvensky, Paul McCreesh, Peter Phillips, Catherine Comet, Eric Kunzel, Margaret Hillis, Martin Katz, and John Finley Williamson.

Michael Pratt is a member of ASCAP.

III. Allegro Moderato

Duration 4:55

from *Quintet No. 1 in Bb for Brass, Op. 5*

Victor Ewald, 1890

Arr. Michael Pratt
for Brass Septet

Allegro moderato ♩ = 104

The musical score is arranged in two systems. The first system contains measures 1 through 7, and the second system contains measures 8 through 13. The instruments are listed on the left of each staff: Trumpet in B♭ 1, Trumpet in B♭ 2, Trumpet in B♭ 3, Horn in F, Trombone, Euphonium, and Tuba. The key signature is two flats (B♭ major or F minor), and the time signature is 4/4. The tempo is marked 'Allegro moderato' with a quarter note equal to 104 beats per minute. The first system features a melodic line in the Horn and Trombone parts, with the Trumpets and Euphonium/Tuba providing harmonic support. The second system begins with a first ending bracket (marked with a circled '1') over measures 8-10, where the dynamics change to *f* (forte). The Horn and Trombone parts continue with their melodic lines, while the Trumpets and Euphonium/Tuba provide a rhythmic and harmonic foundation.