

ONGAKU NO TOMO

MINIATURE SCORES

ITO

GLORIOSA

SYMPHONIC POEM FOR BAND

伊藤康英

吹奏楽のための交響詩

ぐるりよざ

OGT 310

音楽之友社

ONGAKU-NO-TOMO EDITION

This is the definitive edition of the work with revisions made to the wind parts. Composition of the work was completed on February 18th, 1981. Commissioned by the Maritime Museum of Sasebo, the first performance was given at the 18th regular concert held at the Sasebo Municipal Hall in Nagasaki Prefecture on February 18th, 1981, by bandmaster First Lieutenant.

ミニチュア・スコア OGT 310 吹奏楽のための交響詩 ぐるりよざ
伊藤康英 作曲 A5判・80頁 定価(本体 2,500円+税) ISBN978-4-276-48031-5

- 演奏者必見！ 作曲者の伊藤康英による書き下ろし解説、曲のつくりがわかる譜例付き
- 楽譜は新たに浄書、今まで不明瞭だった箇所や細かなテンポの指示を追加した、まさに「決定版」！※音の変更はありません
- 完全英訳付き

スコア・パート譜セットも好評発売中！

吹奏楽のための交響詩
ぐるりよざ I 折り
菊倍判・88頁+104頁+78頁
定価(本体 17,000円+税)
ISBN978-4-276-62014-8

吹奏楽のための交響詩
ぐるりよざ II 唄、Ⅲ祭り
菊倍判・88頁+32頁+186頁
定価(本体 17,000円+税)
ISBN978-4-276-62015-5

◎ご予約・ご購入はお近くの書店・楽器店・ネットショップにて。

音楽之友社

<https://www.ongakunotomo.co.jp/>

〒162-8716 東京都新宿区神楽坂6-30 Tel 03(3235)2151 Fax 03(3235)2148 (営業)

『吹奏楽のための交響詩 ぐるりよざ』
ミニチュア・スコアがついに刊行！

初演
30周年

2020年2月中旬発売