
Kakehashi: THAT WE MIGHT LIVE
Then. Now. Always. A Documentary in Music

#919 in 65:33 for Actors, Chorus & Band of the 3rd Millennium

by © Stephen Melillo IGNA 11 September 2003

Commissioned & Premiered by
The Roswell Independent School District High School Honor Band & Roswell Community Chorus

with the collaboration of the N.O.T.E. (Nothing Other Than Excellence) Council
with Continental Harmony, a leadership initiative of the National Endowment for the Arts

and the American Composers Forum,
with additional support from the John S. & James L. Knight Foundation, Rockefeller Foundation

and from the Marshall Field’s Project Imagine with support from the Target Foundation.

Please download a Digital Libretto in PDF made for the “visually scored” version of this work at
stormworld.com

This includes compressed score notes, lyrics and texts explanations.

Seating Chart and Orchestral Forces needed for
Kakehashi: THAT WE MIGHT LIVE

left
speaker

right
speaker

Mallets

Trumpets 3-2-1

Eupho

Harp PAD Bass

Amp

Trombones 1-2-3 (bass) Tubas

Horns

3-2-1 Clarinets

B.Clar

Pic Flutes

2 B
assn, E.H

, O
boe

B
-T-A

 Saxes

Bass
Contra
Basses

Vocal Solo

iTunes
left

iTunes
right

A 306 Piece Chorus composed of:

34 Soprano 1
34 Soprano 2

68 Alto
68 Tenor
102 Bass

Actors
Vocalists
Antiphonal Buglers (Trumpets)

VoA

A White Flag
A US Flag
A Flag Pole

Trade Center
Chime (D)

Bass
Drum 2

Bass
Drum 1

Also Set & Bass
Drum 3 on Kick

Wu-Tan or Temple Chime

Large Tam

THAT WE MIGHT LIVE. Then. Now. Always. A Documentary in Music is made complete by an historically accurate, pre-recorded
Soundtrack bearing 38:33 of authentic radio & musical clips from World War II, excerpts and lyrics of which are pertinent to the events of
Bataan and Corregidor during the 3 years, 8 months and 25 days where 31,095 Souls were sacrificed to brutal conditions and hardship..

For the Survivors of the Bataan Death March, the day of surrender did not mark an end to their agonizing imprisonment, ordeals on the
“Hell Ships” and then continued slave labor in Japan. For them, the war would last much longer. In fact, it has taken almost 40 years before
these valiant ex-POW’s began to speak of the events we now sum in the phrase, “Bataan Death March”.

If a single work spanning 65:33 seems long, please remember that it represents only 1/31, 385th of the Time endured by these Defenders of
Freedom.

Over 170 minutes of audio were considered as back-drop for this work. Short clips, sometimes overlapped and extracted from the 170
minutes of audio listed and accredited below were utilized within the timeline of the work. Clips bearing a 3 digit number indicate their usage
and placement within the musical framework. These authentic clips help to create the historically accurate atmosphere in which the intent
of the Music plays itself.

In addition to the Copyright and credits given here for each piece, I would like to acknowledge the valued assistance of The Miller Nichols
Library Marr Sound Archives of the University of Missouri-Kansas City for supplying “WAR in the PACIFIC” Broadcasts, some of
which are contained within the list below. I must also acknowledge the kind support of our National Archives.

Usage RAW AUDIO Original Duration Source Information & ©

Prelude ...0. Corrido de Bataan by Lorenzo Bañegas8:00Courtesy of Mrs. Niña Bañegas
0000. Interview with Lorenzo Bañegas44:44Courtesy of Chris and Gerald Schurtz & Mrs. Niña Bañegas
1 Broadcast 27 Aug 45 ...2:06CBS Reporting from Admiral Turner’s Flagship 1945
2 Announce War ...0:13CBS Reporting Attack on Pearl Harbor 1941
3 Axe to the Axis ...2:37Music from Early WW II, by Corday-Mann & Weiss
4039. Baby Come On Home ..5:20Jo Stafford & Her V-Disc Boys
5030. Accentchuate the Positive2:39Bing Crosby, Johnny Mercer & Harold Arlen
6027. Along the Santa Fe Trail3:09Bing Crosby, Captain Glenn Miller
7 Come What May ..1:57Bing Crosby
8 I’ll Get By ...2:47Bing Crosby
9 Beautiful Sunrise ...0:35Navajo Indian Music
10026. Bell Bottom Trousers ...2:53Traditional
11035. Bob Hope Shows ...8:05Recorded Live from “Somewhere in the South Pacific” on KOC 1226
12 Broadcast from Admiral Nimitz1:15CBS World News from Admiral Nimitz
13 Charlie Spivak ..0:48Radio Broadcast Introducing “Remember Pearl”
14 Chattanooga Choo Choo3:26Mack Gorden, Harry Warren
15 Churchill on US War with Japan0:1410 November 1941, Robert Dallek on WGBH in 1997 (Hitler First!)
16022. Churchill Speech ...4:50Call for Britain to meet the Threat of Germany
17 You’ve Got to Cross the Atlantic3:05Les Brown & His Orchestra
18 Dig You Later in the USA3:02Perry Como & The Satisfyers w/Russ Case & Orchestra
19010. Slap the Dirty Little Jap2:37Music from Early WW II, Bob Miller on Bluebird 11414
20 End of War Broadcast 15 Aug 455:13CBS World News, Bill Henry Reporting, Arthur B. Church KMBC Collection
21001. FDR 1 Sep 39 Neutral ..1:07NBC Broadcast 1939
22004-005-006. .. FDR 8 Dec 41, Infamy0:26NBC Broadcast 1941
23002. FDR 1940 Democratic Convention0:25NBC Broadcast 1940
24 FDR 8 Dec 41, Declaration of War0:29NBC Broadcast 1941
25025. FDR 24 Dec 41 ..4:18NBC Broadcast 1941
26 FDR Big 3 Conference3:39NBC Broadcast 1944
27 FDR Complete 8 Dec 41 Speech7:35NBC Broadcast 1941
28 FDR Fireside 27 May 412:02NBC Broadcast 1941
29 FDR Fireside 27 May 41, 21:18NBC Broadcast 1941
30 FDR Infamy 7 Dec 19410:49NBC Broadcast 1941
31 FDR Labor Day 1941 ...0:45NBC Broadcast 1941
32 FDR No New Order (Nazi Forces)2:19NBC Broadcast 1940
33003. FDR Arsenal of Democracy 19400:22NBC Broadcast 1941
34015. Fools Rush In ..1:49Johnny Mercer, performed by Frank Sinatra & Tommy Dorsey Orchestra
35028. Getting Sentimental ...1:00Tommy Dorsey & His Orchestra
36009. Goodbye Mama ...3:01J. Fred Coots
37 Hitler First 1942 Meeting1:2010 November 1941, Robert Dallek on WGBH in 1997 (Hitler First!)
38033. I Am an American 17 May 422:16Broadcast from 1942 (Alamo & Doolittle Raid)
39038. Intermezzo from Cavalleria Rusticanna1:00Pietro Mascagni
40 Intertribal Navajo Music0:35Traditional Navajo Music
41020. Japanese Wartime National Anthem0:32Music from WW II
42013. Kay Kyser, Pass the Ammunition0:32Kay Kyser 1942
43 Missouri Waltz ...2:21John Valentine Eppel
44 Mothers Honor Song ...0:43Navajo Traditional Music
45034. My Filipino Baby ..2:44Cowboy Copas on King 505
46 Navajo Grinding Song ..0:30Lee Bickerstaff on Smithsonian/Folkwaves Recordings 1992
47 Navajo Love Song ..0:30Ed Lee Natay, Traditional Navajo Songs on 1998 Canyon
48 Navajo Music ...0:35Ed Lee Natay, Traditional Navajo Songs on 1998 Canyon
49021. Old Gray Mare ...2:30John Lomax 1939
50011. Remember Pearl Harbor 12:56Frank Luther, Performed by Carson Robison on Bluebird 11414
51008. Remember Pearl Harbor 22:27Don Reid, Sammy Kaye on Victor 27738
52 Retreat 14 Dec 41 ..6:10NBC Broadcast 1941 (Retreat from Moscow)
53 Son of a Gun Who Picks on Uncle Sam3:16Harburg, B. Lane
54 Morse Code Message 10:52from Corregidor, LT Irving Stroebing 1942
55016. Morse Code Message 20:35from Corregidor, LT Irving Stroebing 1942
56017. Morse Code Message 30:29from Corregidor, LT Irving Stroebing 1942
57 Morse Code Message 40:27from Corregidor, LT Irving Stroebing 1942
58 Morse Code Message 50:31from Corregidor, LT Irving Stroebing 1942
59018. Morse Code Message 60:30from Corregidor, LT Irving Stroebing 1942
60019. Morse Code Message 70:26from Corregidor, LT Irving Stroebing 1942
61 Morse Code Message 80:26from Corregidor, LT Irving Stroebing 1942
62 Morse Code Message 90:26from Corregidor, LT Irving Stroebing 1942
63 Morse Code Message 100:31from Corregidor, LT Irving Stroebing 1942
64 Surrender BC 1 Sep 453:25CBS, Arthur B. Church KMBC Collection
65 Taos Round Dance ..0:35Navajo Traditional Dance Music
66007. Tojo Declares War ...0:13Broadcast from 8 December 1941
67 Under the Double Eagle2:43John Phillip Sousa
68 We Did it Before ..2:28Eddy Howard & His Orchestra
69014 Win the War Blues ...2:40Sonny Boy Williamson
70012. You’re a Sap Mr. Jap ...2:37Carl Hoff & Orchestra w/Murphy Sisters
71032. Zero Hour 8.14.44_020:58Tokyo Rose Broadcasts, Earth Station 1
72036a. Zero Hour 8.14.44 ...0:31Tokyo Rose Broadcasts, Earth Station 1
73029. Zero Hour Broadcast ...1:36Tokyo Rose Broadcasts, Earth Station 1
74036. Auld Lang Syne ...1:01Celtic Traditional, Guy Lombardo & His Orchestra
75037. Auld Lang Syne ...1:05Duke Ellington & His Orchestra

76031. ...No Shortage of Love ...4:04 Benny Goodman & His Orchestra

77023. ...In the Stars4:04 Stephen Melillo, Background Orchestra
78024. ...TIMEStorm 12:00 Stephen Melillo, Background Orchestra
79040. ...From the Angels1:54 Stephen Melillo, Background Orchestra

1937 A.D. 1938 1939 1940 1941 1942 1943 1944 1945 1946 1947 1948 1949

Japan began a war with China; the fighting became part of World War II.

Germany invaded Poland, starting World War II.

In World War II, British and American scientists helped improve radar equipment.

Hitler began World War II by invading Poland.

Japan controlled Vietnam during World War II.

New industries opened during World War II.

Germany occupied the Netherlands during World War II.

German troops occupied Norway in World War II.

British forces fought Italian and German troops in Egypt in World War II.

Germany occupied Denmark during World War II.

Fierce fighting occurred in Belgium during World War II.

Germany attacked U.S.S.R. during World War II.

Hungary entered World War II on Germany's side.

Axis forces occupied Greece during World War II.

Japan fought the Allies in Pacific area in World War II--and lost all its possessions.

Japanese attacked Pearl Harbor, plunging the U.S. into World War II.

The Pacific Fleet repulsed a Japanese fleet that threatened Midway Island and Hawaii.

Nuclear reactor

Japanese bombed Dutch Harbor and invaded the Aleutians.

Marines invaded Guadalcanal Island in first U.S. offensive of World War II.

Marines invaded Guadalcanal Island in first U.S. offensive of World War II.

Japan controlled the Philippines.

Japanese forces occupied Indonesia during World War II.

Brazil declared war on the Axis in World War II.

Surrender of Singapore to Japanese forces during World War II.

Japan defeated an Allied naval force in Battle of the Java Sea.

Bataan Death March

Bataan Peninsula in the Philippines fell to Japan.

U.S. bombers hit Tokyo in the Doolittle raid.

The Allies checked a Japanese assault in Battle of the Coral Sea.

The Allies defeated Japan in Battle of Midway.

U.S. Marines landed on Guadalcanal.

German attack on Stalingrad in Soviet Union began in World War II.

First nuclear chain reaction set off at the University of Chicago.

Germany surrendered to the Allies in Reims, France, ending World War II in Europe.

Japan's surrender ended World War II.

Timeline

1

Kakehashi: THAT WE MIGHT LIVE
 Prop List

In addition to theatrical Lighting, Kakehashi: THAT WE MIGHT LIVE requires the following
props when rendered live. Also, 2 possible soundtracks exist, and 3 possible concert scenarios.
These will be explained shortly.

1. A Radio, similar to any of the ones presented on the right of this page. There are 2 options for
producing this prop should an actual 1939-40 Philco radio be unavailable. A: Use the Philco Radio
Print.TIF File enclosed on the accompanying CDR to print a color “face” for a cardboard box.
B: Have students in shop class emulate the construction, with art students painting the face. This
radio should be placed on a stool or some such innocent stand as per the orchestral forces sketch. A
spotlight will hit the radio when we are listening to broadcasts and songs from the 1940’s. The radio
is a “character” in the theatrical unfolding of this work.

2. A Microphone, similar to the NBC Voice of America Microphones pictured to the right. On the
CDR, you will find VoA Mic for Print.TIF. This file should be printed in color and then used to
cover the microphone utilized by Mrs. Niña Bañegas as she sings her In the Stars Corrido live from
the Rainbow Room at The Rockefeller Center.

3. An Announcer with appropriate dress (a Zoot suite would actually be in character...) will need 2
signs or rather CUE CARDS. One will say, “Meanwhile Back in America!” The other will say
APPLAUSE! The Announcer, immune to the ravages of war, and with a voice delighting in the
commercial earnings of the radio network introduces In the Stars by saying... “And now, ladies
and gentlemen, direct to you, live from the Rainbow Room at The Rockefeller Center, and sent
out live to all our Men in the Pacific, please welcome Mrs. Niña Bañegas!” He then holds up the
APPLAUSE Sign.

Into the “Voice of America” Microphone, one of two optional scenarios happens.
A: The Vocalist sings live with the prerecorded CD on Track 11.
B: An ACTOR sings nothing, but instead communicates the meaning of the song via her eyes and
gestures. The appropriately dressed 1940’s singer-actor listens, as does the audience, to the version
of In the Stars with the prerecorded Vocalist. This is Track 13. Track 12, by the way, exists as an
option for the Live Singer. In this version of the song, a flute plays along with the melody line. This
can also be used for rehearsing until the live singer is comfortable with the tempo and phrasing. As
you can see, there are many options.

4. The male soloist singing God Bless America should be dressed in a World War I uniform,
or rather the Guardsmen uniform and helmut of 1941. Seek the assistance of your drama
department, but by all means consult with your local U.S. Army representatives. You can see this
uniform by renting the film, MacArthur.

5. The young child vocalist who sings at measure 812, and then the a capella opening of God Bless
America, may also sing a phrase of Furusato a capella before the piece Furusato begins. In the
instance of a live rendering, the Chorus may join the melody line of this work, singing “Mmmm”
gently with the instrumental Music.

6. Either STAR or Furusato can conclude this work. OR... The piece can be rendered as:
That We Might Live, God Bless America, Furusato, Star.

7. For the premier, an actual piece of I-Beam from the World Trade Center was transported
to Roswell, New Mexico. It sounded the note “D” and was thus specifically composed for. To
emulate this, have a single suspended “low D” from a second chime set isolated and played as per
the orchestral forces diagram. Advise your audience of this special symbolic instrument via your
program notes. It is possible for a band parent to construct an I-Beam using light wood. This can be
painted to look like damaged steel and then suspended around the chime. However you choose to do
it, the sentiment and acknowledgement is important.

8. If using Optional Pre-recorded Soundtrack #2: TRACK 7: Letter from a Japanese Soldier.

“I cannot tell you where I am right now. Only know that I am serving with honor. The climate is
difficult. The more I see, the more I realize that Men were not born for war. Perhaps all of this will
soon be over... Then, I can return to you. How I miss you and our son, Kotaro. I count the days... the
hours... the minutes, until we can once again be in each other’s arms.”

Accompanying Audio CD for
Kakehashi: THAT WE MIGHT LIVE

In the event of not
having a strong female
soloist, Track 13 KAREN
(In the Stars) may be
used instead of Tracks
11 or 12 as discussed
on the previous page.

Though it is preferred
to be rendered live, an
optional Recording of
El Rancho Grande is
provided on Track 19.

In the score TRACK 7
begins at measure 312,
but bring in this track at
measure 311 to allow
just a bit more time
for the CD Track player
to start TRACK 8. Use
measure 324, the Snare
Drum Roll, as a “vamp”
measure to prepare the
TRACK 8 entrance.

Optional Pre-recorded Soundtrack #1

Optional Pre-recorded Soundtrack #2

3. m33: Oppression, based in the 5 note
theme... 2-notes descending which will
later become the 2-notes ascending on
“Freedom”!

1. El Corrido de Lorenzo Ybarra Bañegas
 (Excerpt) Opt. TRACK 17 as a prelude

to Concert.

2. From the same 5 notes:

 TRACK 1: 000. Lorenzo Bañegas on
Freedom, over

 The Navajo, Apache, Pueblo & Pawnee
 The Japanese
 The New Mexicans
 The Americans
 The Survivors

 El Rancho Grande

4. Completed on 6 June 2003, D-Day

 m55: 6 antiphonal trumpets play all bugle calls

except for two: Mess Hall and Quarters.

 TRACK 2, m62:
 Overlap of FDR and Radio Clips:

 01. FDR 1 Sep 1939
 02. FDR 1940 Democratic Convention
 03. FDR “Arsenal of Democracy” 1940

5. Taps, over:

 TRACKS 3-4, m107:
 04-05-06. FDR 8 Dec 1941 Speech to Congress:

 “Oh dear God, Hear this Prayer
 Hear Our Prayer
 Let them be, finally free, let them see
 What they gave their lives to
 Let them be... Finally Free...”

6. TRACK 5, m144: Sequence of
 Overlapped Radio Clips:

 07. Tojo Declares War
 08. Remember Pearl Harbor
 09. Goodbye Mama
 010. Slap the Dirty Little Jap
 011. Remember Pearl Harbor, Version 2
 012. You’re a Sap Mr. Jap
 013. Pass the Ammunition
 014. We Did it Before
 015. Fools Rush In

10. m515: A glimmer in the Darkness...

 m522: Meanwhile... Back in America (On Cue
Card) “Live from the Rainbow Room at Rockefeller
Center!”

 Swing Band to...
 Piano run intro, to...
 Man with “Applause” sign (as if in a studio)
 Man Introduces Mrs. Niña Bañegas who either sings

under spotlight, or “acts” in response to her audible
thoughts: (3 choices exist on the pre-recorded CD.)

 TRACK 11 or 12 or 13, m550:
 023. IN the STARS.
 (Applause sign dropped to floor at end...)

7. m206: Behold the Enemy: Invasion.

 5 Notes of the Japanese Empire.

 TRACK 6, m291:
 016. LT Stroebing Morse Code Message from

 Corregidor 2
 017. LT Stroebing Morse Code Message from

 Corregidor 3
 TRACK 7, m307: Raising of White Flag
 018. LT Stroebing Morse Code Message from

 Corregidor 6
 019. LT Stroebing Morse Code Message from

 Corregidor 7
If using Optional Audio Soundtrack #2:
 TRACK 7, m307: Letter from Japanese

Soldier, with Wife Reading...
 TRACK 8, m325
 020. Japanese Empire Wartime National

 Anthem
 m333: Anthem on Sax (song of the

Kamikaze,Pepe Baldonado)

8. The Death March Begins...

 TRACK 9, m344: 021. That Old Gray Mare

 We’re the Battling Bastards of Bataan
 No mama, no papa, no Uncle Sam
 No aunts, no uncles, no cousins, no nieces
 No pills, no planes, no artillery pieces
 And nobody gives a damn
 Nobody Gives a Damn!
 Damned!

 Though historically, no melody was actually used
by the Men of Bataan and Corregidor, one has
been written in this piece as an optional “new”
melody to honour what was once only chanted.

9. m378... “Damned!”

 Oppression of the Death March

 TRACK 10, m445
 022. Churchill’s Speech, “Hitler First!”

11. TRACK 14, m608: TIMEStorm 1:

 024: Pre-recorded Soundtrack

 m616: 8 Warning Clicks
 m618: Ensemble enters.
 m656: In Horror, back to mm=56
 m671: Heart Beat to TIMEStorm 2

 TRACK 15, m673:
 025. FDR 24 December 1941
 026. Bell Bottom Trousers
 027. Along the Santa Fe Trail
 028. Getting Sentimental Over You
 029. Zero Hour Tokyo Rose Broadcast
 030. Accentuate the Positive
 031. No Shortage of Love
 032. Zero Hour Tokyo Rose Broadcast #2 & #3
 033. I Am an American 17 May 1942
 034. My Fillipino Baby
 035. Bob Hope Show from South Pacific
 036. Auld Lang Syne by Guy Lombardo
 036a. Zero Hour Tokyo Rose Sign-off.
 037. Old Lang Syne Time Lapse by Duke Ellington
 038. Intermezzo from Cavalleria Rusticanna
 039. Baby Come Home

 TRACK 16, m780: From the Angels...

14. m1046: Either Furusato is played, or
 Star is played, or Furusato, followed

by Star is played.

13. m930: GOD Bless AMERICA
 Completed on Memorial Day, 2003

 First, the small child sings alone, then a young
man dressed in a World War I (One) Uniform...

 Then the full chorus! Here now, finally the
 5-note theme is resolved... ever upward.

12. m803: From the Ashes...

 m812: Full Chorus: Beyond courage
 m817: Child, Alone:

 There’s a price for Freedom
 Always was and will be so.
 (Always will be so...)

 First in the Fight and Last to return to Home,
 (Home, Sweet Home...)
 We marched for Souls not yet born...

 m838: Full Chorus (ever building...)

 We have paid for Freedom
 With the Blood of Friends now gone.

 Beyond courage we’ve marched,
 Living and Trying, Giving and Dying

 Beyond courage we’ve lived
 (God Bless America...)
 Agony became the Stars...

 This, the price of Freedom
 We’d pay again,
 Just remember the cost and
 Live with a grateful Heart... Heart!

 Beyond courage we’ve marched!
 Heroes no, just simple Men

 Beyond courage we’ve marched!
 Beating for Heaven
 The Hell Heaven Sent us,
 Gave us the Chance... to... Beat...

 Beyond courage!
 Beyond courage!
 That We Might Live...

 We have Given
 Paid for
 With our blood, our battered Souls
 Our Pain, Our Hope
 Our Dream, Our Prayer for
 Freedom!

(m915: 46-star US Flag is hoisted, replacing White
Flag...)

 Freedom!
 Freedom!

 Freedom!
 For Our Freedom!
 Freedom!

15. m1089: Introduction of Veterans!

0. Prior to the beginning of BEYOND
COURAGE, the hall should be set with
photographs, artworks, props, varied staging
points, low-level lighting, and creative
lighting effects. If possible, a local US Army
Band should play appropriate March Music
as guests are seated.

The lights dim. We hear the Corrido Excerpt,
which is Optional TRACK 17. Then, the
Navajo drum begins, with lighting emulating
a soft orange sunrise.

The piece has begun...

Kakehashi: THAT WE MIGHT LIVE
Story-Board

Program Notes offered by
The Central Band of the Japanese Air Self Defense Force

Sixty Years ago during the very month that this work was recorded in Japan by
Musicians of the Japanese Military, a terrible war was fought which even unto
this day still leaves its many scars. During this World War II, the United States
and Japan fought each other on and under the Pacific Ocean, on the islands of the
Pacific, and in Southeast Asia. Hundreds of thousands of Japanese and American
soldiers and civilians were sacrificed to this war.

Alive today because of the sacrifices of so many, we have an obligation to
overcome the past. Never allowing it to be forgotten, we must, together, rise
above it and build a glorious future for the sake of those who came before us...
and for those who will come after. Past to future, nation to nation, culture to
culture, and with mutual respect for each other’s homeland, a new bridge will be
built to the future. This is Kakehashi... the Bridge to the Future.

There is no limit in time or terrain. That bridge is within each of us. It will
be built when we raise our courage, even above courage itself and learn to see
the Brotherhood in all of us. Kakehashi: That We Might Live, is based on the
relationship between American and Japanese who fought in great adversity during
WWII. Both fought for their nation, for the completion of their mission, and for
the people they loved... at Home.

Now, those same two countries cooperate in Brotherhood across the vast Pacific
Ocean. The past is overcome with the Hope of the Future. These two countries
now become a timely and much needed model for forgiveness and friendship.

Kakehashi: That We Might Live is rendered as a Documentary in Music. It
effectively incorporates the actual radio broadcasts and music that aired during
WWII. In fact 70 copyrights were purchased in order to make this work truly
authentic. At the end of this epic work, there are two songs. They symbolize
the Home that we LOVE and that we must understand in each other. God Bless
America with its “Home sweet Home” is identical to Furusato which represents
Home in Japanese. To put these tunes at the end of this large-scale work reflects
the idea that we love our Home and that we have the feeling of longing for Home
even if differing in country or race or religion or ideology.

Kakehashi: That We Might Live... This epic Documentary is rendered by a
specially organized wind ensemble and huge choral section. To this dramatic
work, the remarkable effects of additional prerecorded original music, radio
programs, military songs and actual Morse code transmissions from WWII in
the Pacific are adjoined. The prerecorded tracks are on a CD that comes with the
score. We are honored to be the message-bearers... to bring this music to you, and
to work for an eternal peace.

The Central Band of the Japanese Air Self Defense Force

There are many Souls who inspired this work. To these, my friends and consultants, and to the many left un-named,
I offer a special thank you to:

Jack Aldrich, who lived it. This Music is for you. It is for your Friends now and for your Friends then... now sacrificed. You are a Hero. This
Music is not a “photograph” of what you have lived. Rather, it is a portrait of what was suffered... that we might live. This Music in its eventual
outcome, is Heroic. You will say, “But I never stormed a beach, or held a hill. I never jumped from a plane or liberated a town. All I did was
survive.” Jack... you are a Hero, and that can be said as Music. I Love you, admire and respect you.

Mrs. Niña Bañegas, who allowed the Corrido of her husband, Lorenzo to be an historic part of this document. Thank you. This Music is for
you.

Mr. Gerald P. Schurtz, who lost his Dad on the Oryoku Maru after surviving for 3 and one-half years as a prisoner. Thank you for your help
and support. I grieve with you and honour the memory of your Father with this tribute.

Aldo Forte, friend and colleague, for his translation of the Corrido by Lorenzo Banegas.

Mr. Michael F. Reagan, who created the Map which appears as part of the front cover artwork.

Mike Lee, Kent Jordan & the Musicians of Goddard and Roswell High Schools, for taking on the challenge and responsibility of rendering
this Music for the first Time. With Continental Harmony and the N.O.T.E. Council, you have created the necessary circumstances by which
this work will continue to serve the cause and purpose for which it was written.

To Survivors and great people I am fortunate to know as Friends: Charlie Dowdy, Louis Sachwald, David Topping, Norman Matthews,
Stanley Woody, M. Turk Turner and my “Uncle” Sam Ring, 6th Army Ranger who rescued his own Father during the Great Raid on
Cabanatuan.

To Dame Mary Sigillo Barraco, knighted for her service as a resistance fighter in Belgium.
To Grace C. Nash, a violinist who gave birth to her 3rd son while interned at Los Baños.

To family members, Charles Melillo, a ex-POW of the North Koreans, and since passed on. Dennis Chiarella, an ex-POW of the North
Vietnamese. Pat Viscusi who served in World War II, Korea and Viet Nam. Dominic Melillo, Rudy Antonucci and Dominic Vallette who
served in World War II. Ray Primm, who served in Korea. Don Marturano who served aboard the Intrepid during the Viet Nam War.

Love and thanks always.

To all of my unnamed family and friends, and to ALL Men and Women, alive and sacrificed, who served this country in times of tumult...
Thank You. This Music and its Dedication, as I’m sure the Souls of Bataan and Corregidor would have it, is for you as well.

Kakehashi: THAT WE MIGHT LIVE
A Message from Stephen Melillo, Composer

This Music is humbly dedicated to the Defenders of Bataan & Corregidor, alive and sacrificed, to their families and friends and to all those
who love them. We can not thank you for the Freedom you have paid so much for... but we say it nevertheless. Thank you.

The test of Music resides here only in part. For it is in the Timeless expanse of Heaven where countries and ideologies have forever faded,
where all current forms of measurement will give way to the Uplifting of the Human Spirit. There are those who will hear this Music as solely
American. Yes, in many ways it is the most patriotic concert I could ever imagine, but its purpose includes the hope of Freedom for all.

Who were... who are... these Men? They suffered the unimaginable and were reduced to the most base form of “animal”. Horribly, there was
enough Humanity left within to recognize this most lowered form of self. Some hated themselves and claimed that it was the “good” who died.
After years of imprisonment and punishment, they were freed by their comrades who wore uniforms they did not recognize. Food was dropped
from the skies to emaciated, starving survivors. In unthinkable irony, some who had endured so much for so long were killed by the canisters.
And what did some of these battered Men do? They gave their food to starving Japanese children. God bless these Men.

At the end of Camelot, Arthur... fallen, battered, beaten and with all Hope vanquished comes upon a small boy. The boy, filled with Love
and wonder recounts the legend of Camelot, of Chivalry and the Knights of the Round Table. Arthur’s eyes fill with the tears of Hope. He
withdraws Excalibur and gives it to the boy, commanding him to run “behind the lines...” to Survive, and to carry the message of Camelot into
the Future.

My friends, the descendants of the fallen and a quickly dwindling remainder of Men who have survived and who are yes, still with us… even
today as this piece is written… enduring all that their Lives have been chosen to hold, are visions of a past we might have surrendered only to
legend and aging history books. But… even now, and thank God for it, they are alive. They are here. They carry on amongst us waiting to
make sure that the bright-burning torch of their patriotism and faith are passed on for the sake of their fallen brothers.

Shake their hands now. Touch them. Take them into your heart. Then touch your children and your children’s children. Have them do the
same. Tell them of the Men and Women who found themselves in a Time and circumstance of extraordinary external choosing and then found
within themselves, and for the sake of Freedom, the will to find Home once again. Refuse to let them ever die. Refuse to squander what they
have fought for, lived for and died for. Into all the future generations, march as they have marched and find within yourself just some small
fraction of their Love and Courage and Valor.

This Music, is but the sword Excalibur, humbly passed on to the children of today, the Men and Women of Tomorrow. Small and humble
though this piece be, it is a starting point. These 65 minutes are entwined, as indeed they must be, with all of the “Storm” works. This great
body of work is... as it was always meant to be... for you. Thank you. In the greatest practice of Truth marching on… Godspeed!

∕¤‹›

