

IRON MAN 3

Brian Tyler, arr. Sam Daniels

Grade / Moeilijkheidsgraad / Degré de difficulté /
Schwierigkeitsgrad / Difficoltà **2-3**

Duration / Tijdsduur / Durée / Dauer / Durata **2:20**

Recording on / Opname op / Enregistrement sur /
Aufnahme auf / Registrazione su -

I N S T R U M E N T A T I O N

Concert Band

Full score	1
Piccolo	1
Flute 1	3
Flute 2	2
Oboe	2
Bassoon	2
Eb Clarinet	1
Bb Clarinet 1	5
Bb Clarinet 2	5
Bb Clarinet 3	5
Bb Bass Clarinet	1
Eb Alto Saxophone 1	1
Eb Alto Saxophone 2	1
Bb Tenor Saxophone	2
Eb Baritone Saxophone	1
Bb Trumpet 1	2
Bb Trumpet 2	2
Bb Trumpet 3	2
F Horn 1	1
F Horn 2	1
F Horn 3	1
C Trombone 1	2
C Trombone 2	2
C Trombone 3	2
C Euphonium	2
Bb Euphonium treble clef	3
C Bass	4
Percussion 1	2
Percussion 2	1
Timpani	1
Glockenspiel	1

S U P P L E M E N T A R Y P A R T S

Bb Soprano Saxophone	1
Bb Flugelhorn 1	1
Bb Flugelhorn 2	1
Bb Flugelhorn 3	1
Eb Horn 1	1
Eb Horn 2	1
Eb Horn 3	1
Bb Trombone 1 bass clef	1
Bb Trombone 2 bass clef	1
Bb Trombone 3 bass clef	1
Bb Trombone 1 treble clef	1
Bb Trombone 2 treble clef	1
Bb Trombone 3 treble clef	1
Bb Euphonium bass clef	2
Eb Bass treble clef	2
Eb Bass bass clef	2
Bb Bass treble clef	2
Bb Bass bass clef	2

IRON MAN 3

English:

Iron Man 3 is an American superhero movie which was premiered in Paris on April 14, 2013. The film was produced in 3D and was a huge success worldwide, with a return of over 1.2 billion US Dollars. This puts it on the list of the 10 highest yielding movies ever. Robert Downey Jr. was in the lead role as Tony Stark / Iron Man. The film's musical score was written by Brian Tyler (b. 1972). Sam Daniels arranged this version for wind band.

Nederlands:

Iron Man 3 is een Amerikaanse superheldenfilm die op 14 april 2013 in Parijs zijn wereldpremière kende. De film is in 3D uitvoering uitgebracht en was een wereldwijd kassucces met een omzet van meer dan 1,2 miljard US\$ en staat daarmee in de top 10 van films met de grootste opbrengst ooit. De hoofdrol wordt gespeeld door Robert Downey Jr. in de rol van Tony Stark / Iron Man. De muziek voor de film werd geschreven door Brian Tyler (8 mei 1972). Sam Daniels maakt een bewerking voor blaasorkest met slagwerk.

Deutsch:

Iron Man 3 ist ein amerikanischer Superheldenfilm der seine Weltpremiere am 14. April 2013 in Paris feierte. Der Film wurde in 3D publiziert und war weltweit ein großartiger Kassenerfolg mit einem Umsatz von über 1,2 Milliarden US Dollar. Damit gehört er zu den zehn finanziell erfolgreichsten Filmen der Geschichte. Die Hauptrolle hatte Robert Downey Jr. inne und spielte die Rolle von Tony Stark (Iron Man). Die Musik wurde von niemandem geringeren als Brian Tyler (*8. Mai 1972) komponiert. Sam Daniels schrieb in der vorliegenden Fassung ein hervorragendes Arrangement für Blasorchester und Schlagzeug.

Français :

Iron Man 3, suite de la saga du célèbre super-héros Marvel campé par Robert Downey Jr. (alias Tony Stark /l'Homme de Fer), a été présenté en première mondiale le 14 avril 2013 à Paris. Avec un chiffre d'affaires de plus de 1,2 milliard de Dollars américains, ce film sorti en 3D se classe parmi les dix films les plus rentables du box-office mondial. La musique du film a été composée par Brian Tyler (né le 8 mai 1972). La transcription pour orchestre à vent est de Sam Daniels.

IRON MAN 3

Brian Tyler
arr. Sam Daniels

Boldly ♩ = 126
(ad lib.)

1 2 3 4 5

Iron Man 3. Music by Brian Tyler. Arranged by Sam Daniels.

©2013 Marvel Superheroes Music administrated by Artemis Muziekuitgeverij B.V.

This arrangement ©2014 Marvel Superheroes Music administrated by Artemis Muziekuitgeverij B.V. Warner/Chappell Artemis Music Ltd, London, W85DA.

Reproduced by permission of Faber Music Ltd. All rights Reserved

© Worldcopyright by TIEROLFF Muziekcentrale, Roosendaal - Nederland.

International Copyright Secured

All rights reserved

Picc. *mf*

Fl. 1-2 *mf*

Ob.

Bsn. *mf*

E♭ Clar.

Clar. 1 *mf*

Clar. 2 *mf*

Clar. 3 *mf*

Bs. Clar. *mf*

A. Sax. 1 *mf*

A. Sax. 2 *mf*

T. Sax. *mf*

B. Sax. *mf*

Tpt. 1 *mf*

Tpt. 2 *mf*

Tpt. 3

F Hn. 1 *mf*

F Hn. 2 *mf*

F Hn. 3 *mf*

Tbn. 1 *mf*

Tbn. 2 *mf*

Tbn. 3 *mf*

C Euph. *mf*

C Bs. *mf*

Glock.

Timp.

Perc. 1 *mf*

Perc. 2

6

7

8

9

10

11

This page of the musical score for Iron Man 3 features a variety of orchestral instruments. The woodwind section includes Piccolo, Flutes 1-2, Oboe, Bassoon, Eb Clarinet, Clarinets 1-3, Bass Clarinet, Alto Saxophones 1-2, Tenor Saxophone, and Baritone Saxophone. The brass section consists of Trumpets 1-3, French Horns 1-3, Trombones 1-3, and Euphonium/Baritone. The percussion section includes Glockenspiel, Timpani, and two Percussion parts (Perc. 1 and Perc. 2). The score is written in 4/4 time with a key signature of one flat (Bb). It begins at measure 12 and ends at measure 19. Dynamic markings of *f* (forte) and *ff* (fortissimo) are used throughout. The Perc. 1 part includes a section marked "B.D." (Bass Drum) and another marked "C.C." (Cymbal Crash). The Perc. 2 part has a *ff* marking at the end of the page.

12 13 14 15 16 17 18 19

21

Picc.

FL. 1-2

Ob.

Bsn.

Eb Clar.

Clar. 1

Clar. 2

Clar. 3

Bs. Clar.

A. Sax. 1

A. Sax. 2

T. Sax.

B. Sax.

Tpt. 1

Tpt. 2

Tpt. 3

F Hn. 1

F Hn. 2

F Hn. 3

Tbn. 1

Tbn. 2

Tbn. 3

C Euph.

C Bs.

Glock.

Timp.

Perc. 1

Perc. 2

S.C. (timp. mall.)

C.C.

20 21 22 23 24 25 26 27

This page of the musical score for Iron Man 3 features a variety of instruments. The woodwinds include Piccolo, Flutes 1-2, Oboe, Bassoon, Eb Clarinet, Clarinets 1-3, Bass Clarinet, and Saxophones (Alto 1-2, Tenor, Baritone). The brass section consists of Trumpets 1-3, Horns 1-3, Trombones 1-3, Euphonium, and Baritone. Percussion includes Glockenspiel, Timpani, and two sets of Percussion 1 and 2. The score is marked with dynamics such as *p* (piano) and *f* (forte), and includes performance instructions like *S.C. (timp. mall.)* and *C.C.*. Measure numbers 28 through 36 are indicated at the bottom of the page.