

TagAnalysis

© Darwin Scheel – December 2011 Rev A
Phone: 503-810-8818, E-mail: DarwinScheel@comcast.net

You Raise Me Up

Words by **Brendan Graham**

Music by **Rolf Løvland**
Arranged by **Darwin Scheel**
2008

Moderately Slow; freely, with expression

can ___ be _____

Tenor Lead

You raise me up ___ to more than I ___ can ___ be _____

Bari has the Melody
Bari Bass

Optional 5th Part

Just as music theorist throughout the years have analyzed great works by composers such as Mozart and Beethoven, this TagAnalysis template is used to analyze great Tags. If possible, what makes this Tag beautiful, interesting, and/or awesome?

Item	Category	Description
1.	TagAnalysis by – Name and Date	Darwin Scheel, 12/13/2011.
2.	Title, Abbreviated Title, and/or Nickname	You Raise Me Up or Josh Groban Tag.
3.	The Words Are...	Can be - You raise me up to more than I can be.
4.	Composer and/or Music & Lyricist, and Year	Words by Brendan Graham, Music by Rolf Løvland. Copyright 2002 Universal Music Publishing.
5.	Arranger and Year	Darwin Scheel, 2008.
6.	TagAnalysis Summary	This is a beautiful, short Tag with a familiar melody in the Bari part with beautiful and familiar lyrics. It has a great unison peel-off going into word "up" which is accented by the Lead swipe going up on the word "up" making it feel very uplifting. There are two passing M7 chords on the words "than" and "I – " with a nice swipe on the word "can" moving to the penultimate AØ7 chord adding tension before the release into the final 1, 1, 3, 5, 1 tonic chord. I arranged "You Raise Me Up" for www.ColumbiRiverChorus.com , the chorus I Directed for 24 years, and the optional 5 th part was originally arranged and intended to be sung; I divided the chorus into 5 sections for the Tag. This Tag can be sung without the added voice but adding the 5 th part makes the Tag sound better; although the 5 th voice is just octaving the Tenor part, it adds a rich texture to the Tag that is very satisfying.

Detailed Analysis

Item	Category	Description
7.	Made Famous By (well-known quartet)	Artist Josh Groban.
8.	Intro, Middle, or Tag	Tag.
9.	Tag Length – Short, Med, or Long	Short.

Item	Category	Description
10.	Difficulty – Easy, Med, or Hard	Easy.
11.	Key Written In	G
12.	Primarily Tempo, Ballad, or both	Both.
13.	Primarily Homophonic or Contrapuntal	Homophonic.
14.	Starting Note, Octave, Duet, or Chord (with reference to the key)	F#, Tenor pick-up note.
15.	Teaching order of Parts and why	Bari, Bass, Lead, Tenor. We want to start with the melody which happens to be in the Bari part. The Bass part is taught next providing the foundation. When teaching the Bass part, the Bari is quietly singing along in the background until the Bass part is learned. The Lead part is taught next which has the feel of a Tenor part and is sung as a Tenor would sing; the Bari and Bass are singing quietly along until the Lead part is learned. We then teach the optional Bari or 5 th part if sung, and then teach the Tenor part; the optional 5 th part and Tenor are taught last because they are so easy.
16.	How Many Parts	4 with optional 5 th part.
17.	Flavor – Barbershop/Modern	Barbershop.
18.	Type – Barbershop, Sweet Adelines, SATB, Other Male, Other Female, or Other Mixed	Barbershop
19.	Tag Version – Compared to Original	
20.	Familiar Melody – Yes/No	Yes.
21.	Familiar Words – Yes/No	Yes.
22.	Melody – Primarily which Part	Bari.
23.	Pick-up Notes – Yes/No	Yes, Tenor pick-up.
24.	The First Chord Identified	G9 on the word “me”.
25.	Major, Minor, or Both	Major.
26.	Key Change – Yes/No	No.
27.	Picardy Third – Yes/No	No.
28.	Featured Chords	Two CM7, on the words “than” and second chord of “I – “, Measure: 3, second and fourth eight notes.
29.	Featured Chord Progressions	The words “up”, “more than I – “, and “can”.
30.	Beautiful Melody – Yes/No	Yes.
31.	Cool Rhythm – Yes/No	No.
32.	Awesome Lyrics – Yes/No	Yes.
33.	Other than the first chord, are there any unisons or unison octaves or octaves – Yes/No	<ol style="list-style-type: none"> 1. Lead, Bari, Bass, and optional 5th part have a unison on the word “you”. 2. Lead, Bari, and optional 5th part have unison on the word “raise” with the Tenor an octave above. 3. Lead and Bari have a unison on the words “You raise me up”. 4. Tenor and optional 5th part are singing an octave apart on the key note G on the words, “raise me up to more than I – can be”. 5. Bari and Bass on the second chord of “up – “ and “to”. 6. Lead and Bass have an octave on the words “more” and “I”. 7. Bari and optional 5th part have a unison on the word “can” with the Tenor an octave above. 8. Bass and optional 5th part have an octave on the word “be”. The Tenor is an octave above the Bari and two octaves above the Bass.
34.	Any posting – which Part(s)	Tenor.
35.	Rangy – Yes/No	No.
36.	Motive – Yes/No	No.
37.	Any Suspensions – Yes/No	No.
38.	Ending Note, Octave, Duet, Chord,	G major, from the bottom up, 1, 1, 3, 5, 1.
39.	Optional Notes – Yes/No	No.
40.	Optional Parts – Yes/No	Yes.

Item	Category	Description
41.	Solo, and/or Feature – Yes/No	No.
42.	Bell Chord or Part Entrance – Yes/No	No.
43.	Swipes – Yes/No	Yes, on the words “up”, “I”, and “can”.
44.	Echo’s – Yes/No	No.
45.	Comments	