

Bard College
Bard Digital Commons

Senior Projects Spring 2017

Bard Undergraduate Senior Projects

Spring 2017

Ostinato My Ass: Finding a Voice in the 21st Century

Richard Luke Koenig
Bard College, rk3337@bard.edu

Follow this and additional works at: https://digitalcommons.bard.edu/senproj_s2017

Part of the Composition Commons

This work is licensed under a [Creative Commons Attribution-Noncommercial-No Derivative Works 4.0 License](#).

Recommended Citation

Koenig, Richard Luke, "Ostinato My Ass: Finding a Voice in the 21st Century" (2017). *Senior Projects Spring 2017*. 236.

https://digitalcommons.bard.edu/senproj_s2017/236

This Open Access work is protected by copyright and/or related rights. It has been provided to you by Bard College's Stevenson Library with permission from the rights-holder(s). You are free to use this work in any way that is permitted by the copyright and related rights. For other uses you need to obtain permission from the rights-holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/or on the work itself. For more information, please contact digitalcommons@bard.edu.

**Ostinato My Ass:
Finding a Voice in the 21st Century**

A Senior Project Submitted to
The Division of Arts of Bard College

By
Richard Luke Koenig

Annandale-on-Hudson, New York
May, 2017

Acknowledgments

Thanks to my Senior Project Advisors and Professors, whose words of support have not gone unnoticed:

Joan Tower
George Tsontakis

Erika Allen
Jeanne Belfy
David Biedenbender
Erica Kiesewetter

I am grateful for those who have performed alongside me, in particular:

Vitalis Im
Muir Inglass
Marisol Ortiz
Labeeby Servatius
Robyn Whitmore

Artist Statement

This senior project is comprised of two concerts and an orchestral piece for violin and orchestra.

Concert One

At the beginning of the year I set out to write a religious cantata using a handful of quotes from the Bahá’í Writings. This piece grew out of my interest in J. S. Bach’s cantatas, borrowing aspects of the forms he uses within individual movements as well as the general structure of the whole work. The decision to use texts from the Bahá’í Faith was based on my own familiarity with the Bahá’í Writings and my desire to set music to a religious text, compared to previous projects of setting music to secular poetry.¹

On the program, my cantata was coupled with selections from R. Schumann’s song cycle *Dichterliebe*. I wanted to make an all-vocal program that would be contrasted second semester with an all-instrumental program. Though that’s not quite how it worked out—vocal music made its way onto my second concert—there still remained a distinct difference between the two. The following discussion is my reflection on the creation of *Devotional Cantata*.

The *Devotional Cantata* is set up in the following format:

- I. Intros – Meditation
- II. Recitative 1 (Mezzo-Soprano): “Praise be unto Thee, O Lord”
- III. Aria (Tenor): “I have arrived at Thy Gate”
- IV. Arioso (Bass): “Make manifest the rivers”
- V. Recitative 2 (Mezzo-Soprano): “What a power is love”
- VI. Chorus (MS/T/B): “Whatever is done in love” /
“Is there any remover of difficulties”

This format does not follow any particular Bach cantata but is a general reflection on the master’s structures. An ensemble of violin, viola, cello (or bass), and piano supports the

¹ In 2016 to poetry by Emily Dickinson and in 2014 to poetry by myself.

vocalists, which is typical of many of Bach's cantatas, with piano in place of harpsichord/organ.²

The Intro, 'Intros – Meditation,' is around 45 seconds of meditative instrumental ground laying, with sighing figures from the upper strings. The first recitative is my own take on Bach's soprano recitative "Wie hast du dich, mein Gott" from BWV 21 "Ich hatte viel Bekümmernis." In it, the upper strings and continuo set the backdrop for the soprano's dramatic narrative. There is a contemplative aspect to the strings as they respond directly to what the soprano is singing, a light form of text painting.

The tenor aria begins with what could be considered in Bach's time as the obbligato, an instrumental part that is obligatory, or necessary, for the performance. In Bach's time, these obbligatos tended to be incredibly virtuosic and were often the leading line over the voice itself. In "I have arrived at Thy Gate," the viola begins this obbligato, but passes it to the violin during the second play-through where they finish the phrase and leave the piano alone, where the tenor enters. Fragments from the obbligato enter via strings into the texture of voice and piano to create a subtle fusion of hip-hop, contemporary classical, and jazz. The Bass Arioso looks back even further than Bach to a Renaissance tradition of song that is halfway between an aria and a recit. There is no obbligato, but the strings play an active role of text painting, particularly on the word 'rivers.'

The second recit., "What a power is love," is a short recitative with mezzo, violin, and piano. This is perhaps the most original movement in regards to form in the whole work. The violin and piano create less of an atmosphere and more of an abstract response to what the mezzo is singing about. The final chorus is my attempt at creating a three-part vocal texture with string and piano accompaniment over an ostinato. This movement was inspired by the closing number

² An earlier version of *Devotional Canata* included a part for electric organ.

of Bach's Canata BWV 150 "Nach dir, Herr, verlanget mich:" Chorus "Meine Tage in dem Leide" for four voices and string ensemble. They share similar qualities such as the steady bass, triplet feeling, and a somber character. What is magical about this piece is that Bach is not afraid to modulate even when he is using a ground bass. In my Chorus I imitated Bach's modulations in terms of placement between vocal and instrumental sections. During the writing process I preferred to interpret "Meine Tage" by ear rather than by a formal harmonic analysis because I felt it would give me more creative freedom. Even the instrumental break in "Meine Tage" is imitated, towards the recapitulation (return to D minor) in "Whatever is done in love." There are points where I diverge from Bach's writing, adding my own voice in use of harmony and counterpoint, the mixed meter ostinato of 9 beats ($6/8 + 6/8 + 9/8$), and the descending rather than ascending bass.³

Devotional Cantata is imbued with my own voice as is evidenced in a wide chordal palette and a rich mix of counterpoint and varying textures, even as it reflects on older themes and forms. The experimentation that occurred was confined by set limits of form and stylistic integrity. It was a vastly useful experiment in writing for independent voices in a heavy texture through a variety of forms, all while retaining the constraints of a self-contained multi-movement work.

Concert Two

The second concert featured two pieces I worked on in the Spring 2017 semester: *Three Dickinson Songs* composed for the Music Alive concert, and *Still Life* for violin and orchestra. The Dickinson songs picked up where I had left off on my previous Dickinson song cycle. I approached it largely in the same method, first by narrowing down my options to a small handful

³ See Figure 1 and 2 for a comparison between my ostinato and Bach's.

of poems, identifying which ones sounded the most musical—the most potential to be transformed into music—then selecting the poems. From the beginning I knew it would be at least two poems. At first I tried to identify a common theme I could use, and found several poems that dealt with death in a sullen character, but they never quite spoke to me. In the end I settled on three poems with little to no continuity in subject matter, each one obscure and strange. Though quite beyond my comprehension, the words still found a musical expression. Reading Dickinson is similar to the feeling of discovering an inner truth of a complicated puzzle, seeing the answer with your eyes, but words and thoughts cannot connect—they glaze over and are totally lost by the end. Grasping at one or two words does not help, it is the “Insect’s futile forces.”⁴

An added layer of challenge manifested in the cello part for the three songs; I wanted to use an instrument that could warmly support and mingle with a tenor’s range. In the first song it is *tacet*, but joins in “To be alive—is Power—” (876), an impassioned and fiery setting to a poem that I can hear Dickinson practically shout from her room 153 years ago. I wrote it piecemeal, writing a bit of the piano and vocal part, filling in the cello part, or vice versa. It utilizes a heavier texture than I normally rely upon, which creates a hurried intensity quite desirable for the poem. The last song, “Patience—has a quiet Outer—” (842), contrasts with “To be alive,” as it opens onto stillness, which is often not heard in my Dickinson settings. The song is filled with pauses, open 5th doublestops in the cello with a brief piano interlude in the middle. It follows the simple format of AAB with the second A a direct repetition, one I felt was needed to allow for the space in between the two stanzas.

My second program ended with the last part of my senior project, a reduction of

⁴ See “Patience—has a quiet Outer—” (842) on the program for Senior Concert 2

Still Life, for violin and orchestra

This project ended up as a collaboration between another graduating senior, Labeeby Servatius, and I. We were both given the opportunity to have a piece on the Commencement Concert: her as a violinist, I as a composer. We decided to team up, I would write a violin concerto, and she would perform it. At first it seemed like the piece would be a reflective song like *The Lark Ascending* by Vaughn-Williams, but during the writing process I found that what I wanted to write would be a bit more virtuosic. It ended up informally as a violin concerto with orchestra, one that has potential to expand into other movements.

The writing process was naturally divided into two equally challenging halves, the first part—the creative process of writing the piece—was the ficklest portion, in that it relied on short bursts of creativity. I followed no strict form for the piece, allowing it to grow organically out from itself, utilizing only those themes found within the first minute to cement and solidify in the ear. Some conception of the orchestration was always on my mind while writing out the first manuscript, and during the second phase of the process—the orchestration—I found it to be quite liberating: the orchestra at your fingertips is a powerful instrument, there are so many combinations of sounds and colors that can be created, careful selection of which shows both skill and ingenuity. I faced the task of writing for the orchestra always in service to the violin, which needed to shine through, and could never be covered. I hope I have created a piece that is worthy of the long and battered history of violin concertos before it, or at least one that is enjoyable to listen to—which can invigorate some emotion of the spirit.

Appendix

Figure 1: Koenig ostinato from Devotional Cantata, No. 6 Chorus: “Whatever is done in love”

Figure 2: Bach ostinato from BWV 150, No. 7 Chorus: “Mein Tage in dem Leide”

Luke Koenig

Senior Concert I

Tuesday Nov. 22nd, 2016
Bito CPS 7:30pm

September

Muir Inglass, bass-baritone

Luke Koenig
Text by Linda Pastan

Dichterliebe, op. 48

1. Im wunderschönen Monat Mai
4. Wenn ich in deine Augen seh'
6. Im Rhein, im heiligen Strome
7. Ich grolle nicht
9. Das ist ein Flöten und Geigen
10. Hör' ich das Liedchen klingen
11. Ein Jüngling liebt ein Mädchen
12. Am leuchtenden Sommermorgen
13. Ich hab' im Traum geweinet
16. Die alten, bösen Lieder

Robert Schumann
Text by Heinrich Heine

Vitalis Im, tenor

brief pause

Devotional Cantata to selected Writings of The Báb, Bahá'u'lláh, and 'Abdu'l-Bahá

1. Intros – Meditation
2. Mezzo-Soprano Recitative: "Praise be unto Thee, O Lord"
3. Tenor Aria: "I have arrived at Thy gate"
4. Bass Arioso: "Make manifest the rivers"
5. Mezzo-Soprano Recitative (2): "What a power is love"
6. Chorus: "Whatever is done in love" / "Is there any remover of difficulties"

Hannah Baird, mezzo-soprano

Vitalis Im, tenor

Muir Inglass, bass-baritone

Labeeby Servatius, violin

Matthea Rile-Schmidt, viola

Andrew Flores, double-bass

Jackson McKinnon, piano

Dichterliebe, op. 48

Robert Schumann — Heinrich Heine

Dichterliebe

1.

Im wunderschönen Monat Mai,
Als alle Knospen sprangen,
Da ist in meinem Herzen
Die Liebe aufgegangen.

Im wunderschönen Monat Mai,
Als alle Vögel sangen,
Da hab' ich ihr gestanden
Mein Sehnen und Verlangen.

4.

Wenn ich in deine Augen seh',
So schwindet all' mein Leid und Weh!
Doch wenn ich küsse deinen Mund,
So werd' ich ganz und gar gesund.

Wenn ich mich lehn' an deine Brust,
Kommt's über mich wie Himmelstlust,
Doch wenn du sprichst: ich liebe dich,
So muß ich weinen bitterlich.

6.

Im Rhein, im heiligen Strome,
Da spiegelt sich in den Well'n,
Mit seinem großen Dome
Das große heilige Köln.

Im Dom, da steht ein Bildnis
Auf goldenem Leder gemalt.
In meines Lebens Wildnis
Hat's freundlich hineingestrahlt.

Es schweben Blumen und Englein
Um unsre liebe Frau,
Die Augen, die Lippen, die Wänglein,
Die gleichen der Liebsten genau.

A Poet's Love

1.

In the wondrous month of May,
When all buds were bursting into bloom,
Then it was that in my heart
Love began to blossom.

In the wondrous month of May,
When all the birds were singing,
Then it was I confessed to her
My longing and desire.

4.

When I look into your eyes,
All my pain and sorrow vanish;
But when I kiss your lips,
Then I am wholly healed.

When I lay my head against your breast,
Heavenly bliss steals over me;
But when you say: I love you!
I must weep bitter tears.

6.

In the Rhine, the holy river,
There is reflected in the waves,
With its great cathedral,
Great and holy Cologne.

In the cathedral hangs a picture,
Painted on gilded leather;
Into my life's wilderness
It has cast its friendly rays.

Flowers and cherubs hover
Around Our Beloved Lady;
Her eyes, her lips, her cheeks
Are the image of my love's.

7.

Ich grolle nicht, und wenn das Herz auch
bricht,
Ewig verlor'nes Lieb, ich grolle nicht.
Wie du auch strahlst in Diamantenpracht,
Es fällt kein Strahl in deines Herzens Nacht,

Das weiß ich längst. Ich sah dich ja im
Traume,
Und sah die Nacht in deines Herzens Raume,
Und sah die Schlang', die dir am Herzen
frisst,
Ich sah, mein Lieb, wie sehr du elend bist.

9.

Das ist ein Flöten und Geigen,
Trompeten schmettern darein.
Da tanzt wohl den Hochzeitreigen
Die Herzallerliebste mein.

Das ist ein Klingen und Dröhnen,
Ein Pauken und ein Schalmei'n,
Dazwischen schluchzen und stöhnen
Die lieblichen Englein.

10.

Hör' ich das Liedchen klingen,
Das einst die Liebste sang,
So will mir die Brust zerspringen
Von wildem Schmerzandrang.

Es treibt mich ein dunkles Sehnen
Hinauf zur Waldeshöh',
Dort löst sich auf in Tränen
Mein übergroßes Weh'.

11.

Ein Jüngling liebt ein Mädchen,
Die hat einen Andern erwählt,
Der Andre liebt eine Andre,
Und hat sich mit dieser vermählt.

7.

I bear no grudge, though my heart is
breaking.
Our love forever lost! I bear no grudge.
However you gleam in diamond splendour,
No ray falls in the night of your heart.

I've known that long. For I saw you in my
dreams,
And saw the night within your heart,
And saw the serpent gnawing at your heart –

I saw, my love, how pitiful you are.

9.

What a fluting and fiddling,
What a blaring of trumpets;
That must be my dearest love
Dancing at her wedding feast.

What a booming and ringing,
What a drumming and piping;
With lovely little angels
Sobbing and groaning between.

10.

When I hear the little song
My beloved once sang,
My heart almost bursts
With the wild rush of pain.

A dark longing drives me
Up to the wooded heights,
Where my overwhelming grief
Dissolves into tears.

11.

A boy loves a girl
Who chooses another;
He in turn loves another
And marries her.

Das Mädchen nimmt aus Ärger
Den ersten besten Mann,
Der ihr in den Weg gelaufen;
Der Jüngling ist übel dran.

Es ist eine alte Geschichte,
Doch bleibt sie immer neu,
Und wem sie just passieret,
Dem bricht das Herz entzwei.

12.

Am leuchtenden Sommernorgen
Geh' ich im Garten herum.
Es flüstern und sprechen die Blumen,
Ich aber wandle stumm.

Es flüstern und sprechen die Blumen,
Und schau'n mitleidig mich an:
Sei unsrer Schwester nicht böse,
Du trauriger blasser Mann!

13.

Ich hab' im Traum geweinet.
Mir träumte, du lägest im Grab.
Ich wachte auf, und die Träne
Floss noch von der Wange herab.

Ich hab' im Traum geweinet.
Mir träumt', du verließest mich.
Ich wachte auf, und ich weinte
Noch lange bitterlich.

Ich hab' im Traum geweinet,
Mir träumte, du wärst mir noch gut.
Ich wachte auf, und noch immer
Strömt meine Tränenflut.

The girl, out of pique,
Takes the very first man
To come her way;
The boy is badly hurt.

It's an old story,
Yet remains ever new;
And he to whom it happens,
It breaks his heart in half.

12.

One bright summer morning
I walk around the garden.
The flowers whisper and talk.
But I move silently.

The flowers whisper and talk,
And look at me in pity:
Be not angry with our sister,
You sad, pale man.

13.

I wept in my dream,
I dreamt you lay in your grave.
I woke, and tears
Still flowed down my cheeks.

I wept in my dream,
I dreamt you were leaving me.
I woke, and wept on
Long and bitterly.

I wept in my dream,
I dreamt you loved me still.
I woke, and still
My tears stream.

16.

Die alten, bösen Lieder,
Die Träume bös' und arg,
Die lasst uns jetzt begraben,
Holt einen großen Sarg.

Hinein leg' ich gar Manches,
Doch sag' ich noch nicht was.
Der Sarg muss sein noch größer,
Wie's Heidelberger Fass.

Und holt eine Totenbahre
Und Bretter fest und dick;
Auch muss sie sein noch länger
Als wie zu Mainz die Brück'.

Und holt mir auch zwölf Riesen,
Die müssen noch stärker sein
Als wie der starke Christoph,
Im Dom zu Köln am Rhein.

Die sollen den Sarg forttragen,
Und senken in's Meer hinab;
Denn solchem großen Sarge
Gebührt ein großes Grab.

Wisst ihr warum der Sarg wohl
So groß und schwer mag sein?
Ich senkt' auch meine Liebe
Und meinen Schmerz hinein.

Heinrich Heine

16.

The bad old songs,
The bad and bitter dreams,
Let us now bury them,
Fetch me a large coffin.

I have much to put in it,
Though what I won't yet say;
The coffin must be even larger
Than the vat at Heidelberg.

And fetch a bier
Made of firm thick timber;
And it must be even longer
Than the bridge at Mainz.

And fetch for me twelve giants,
They must be even stronger
Than Saint Christopher the Strong
In Cologne Cathedral on the Rhine.

They shall bear the coffin away,
And sink it deep into the sea;
For such a large coffin
Deserves a large grave.

Do you know why the coffin
Must be so large and heavy?
I'd like to bury there my love
And my sorrow too.

Translation by Richard Stokes

Devotional Cantata

to selected Writings of The Báb, Bahá'u'lláh, and 'Abdu'l-Bahá

2. Mezzo-Soprano Recitative

PRAISE be unto Thee, O Lord. Forgive us our sins, have mercy upon us and enable us to return unto Thee. Suffer us not to rely on aught else besides Thee, and vouchsafe unto us, through Thy bounty, that which Thou lovest and desirest and well beseemeth Thee. Exalt the station of them that have truly believed and forgive them with Thy gracious forgiveness. Verily Thou art the Help in Peril, the Self-Subsisting.

-*The Báb*

3. Tenor Aria

VERILY I am Thy servant, O my God, and Thy poor one and Thy suppliant and Thy wretched creature. I have arrived at Thy gate, seeking Thy shelter. I have found no contentment save in Thy love, no exultation except in Thy remembrance, no eagerness but in obedience to Thee, no joy save in Thy nearness, and no tranquillity except in reunion with Thee, ... Whenever I attempt to approach Thee, I perceive nothing in myself but the tokens of Thy grace and behold naught in my being but the revelations of Thy loving-kindness. How can one who is but Thy creature seek reunion with Thee and attain unto Thy presence, ... How is it possible for a lowly servant to recognize Thee and to extol Thy praise, ... by Thy might, I yearn for naught but Thine Own Self and seek no one other than Thee.

-*The Báb*

4. Bass Arioso

GLORY be to Thee, O Lord my God! Make manifest the rivers of Thy sovereign might, that the waters of Thy Unity may flow through the inmost realities of all things, in

such wise that the banner of Thine unfailing guidance may be raised aloft in the kingdom of Thy command and the stars of Thy divine splendor may shine brightly in the heaven of Thy majesty.

Potent art Thou to do what pleaseth Thee. Thou, verily, art the Help in Peril, the Self-Subsisting.

-*Bahá'u'lláh*

5. Mezzo-Soprano Recitative (2)

What a power is love! It is the most wonderful, the greatest of all living powers.

-*'Abdu'l-Bahá*

6. Chorus

Whatever is done in love is never any trouble, and—there is always time.

-*'Abdu'l-Bahá*

IS there any Remover of difficulties save God? Say: Praised be God! He is God! All are His servants, and all abide by His bidding!

-*The Báb*

LUKE KOENIG

SENIOR CONCERT 2

Special Thanks to:

George Tsontakis

Erika Allen

Erica Kiesewetter

and thanks to everyone for coming!

↖_(՞)_)↗

Sunday, April 30th | 6pm
Chapel of the Holy Innocents | Bard College

No. 1203

On the World you colored
Morning painted rose—
Idle his Vermillion
Aimless crept the Glows
Over Realms of Orchards
I the Day before
Conquered with the Robin—
Misery—how fair
Till your wrinkled Finger
Shoved the Sun away
Midnight's awful Pattern
In the Goods of Day—

No. 876

To be alive—is Power—
Existence—in itself—
Without a further function—
Omnipotence—Enough—

To be alive—and will!—
'Tis able as a God—
The Maker—of Ourselves—be what—
Such being Finitude!

No. 842

Patience—has a quiet Outer—
Patience—Look within—
Is an Insect's futile forces
Infinites—between—

'Scaping One—against the Other
Fruitlesser to fling—
Patience—is the Smile's exertion
Through the quivering—

Iberia: Book 1, *Evocation*

Albéniz (1860-1909)

Sonata No. 31 in A-flat Major, Op. 110

Beethoven (1770-1827)

I. Moderato cantabile molto espressivo

Etude No. 12 in D-sharp minor, Op. 8

Scriàbin (1872-1915)

Luke Koenig, *piano***3 Dickinson Songs** for Tenor, Cello, and Piano (2017)

Luke Koenig

On the World you colored (1203)

To be alive—is Power— (876)

Patience—has a quiet Outer— (842)

Vitalis Im, *tenor*Kaila Piscatelli, *cello*Luke Koenig, *piano***There Is a Balm in Gilead**

Traditional, arr. by Damien Sneed

Swing Low, Sweet Chariot

Traditional, arr. by H. T. Burleigh

Deep River

Traditional, arr. by Damien Sneed

Marisol Ortiz, *mezzo-soprano*Luke Koenig, *piano***Still Life**, for Violin and [Orchestra]

Luke Koenig

Labeeby Servatius, *violin*Luke Koenig, *piano*

R. L. KOENIG

STILL LIFE
FOR VIOLIN AND ORCHESTRA

for all of my violinist friends.

STILL LIFE

2 Flutes (Fl. 2 doubles Picc.)

1 Oboe

1 English Horn

2 Clarinets in A

2 Bassoons

2 Horns in F

2 B-flat Trumpets

2 Trombones

1 Tuba

3 Percussionists:

Chimes

Crotales

Marimba

Splash Cymbal

Suspended Cymbal

Tam-tam

Triangle (small)

Vibraphone

Harp

Solo Violin

Violin I

Violin II

Viola

Cello

Double Bass (with optional C string)

“Solange die Nachtigall singt,

muss man den Spargel stechen!”

Score in C

STILL LIFE
for Violin and Orchestra
Dedicated to all my Violinist Friends

R. Luke Koenig

Somewhat slow, tenderly $\text{♩} = 72$

The musical score consists of two systems of music. The first system, starting with a tempo of $\text{♩} = 72$, includes staves for Flute 1, Flute 2/Picc., Oboe, English Horn, Clarinet in A 1, Clarinet in A 2, Bassoon 1 (with dynamics p and *solo* markings), Bassoon 2 (with dynamic p and marking "Duet with Bsn. 1"), Horn in F 1, Horn in F 2, Trumpet in B \flat 1, Trumpet in B \flat 2, Trombone 1, Trombone 2, Tuba, Percussion 1 (with dynamic pp and marking "Crotales bowed"), Percussion 2, and Percussion 3. The second system, also starting with $\text{♩} = 72$, includes staves for Solo Violin, Violin I (with marking "2 Stands" and dynamics ppp *sotto voce*), Violin II (with marking "2 Stands" and dynamics ppp *sotto voce*), Viola, Cello (with dynamic p and marking "div."), and Double Bass. The score is written in common time (indicated by a "4") and uses five-line staff notation.

STILL LIFE

STILL LIFE

5

14

Fl. 1

Fl. 2/Picc.

Ob.

E. Hn.

A Cl. 1

A Cl. 2

Bsn. 1

Bsn. 2

Hn. 1

Hn. 2

B♭ Tpt. 1

B♭ Tpt. 2

Tbn. 1

Tbn. 2

Tuba

Perc. 1

Vibrphone
Motor off always
Soft Mallets

Perc. 2

Perc. 3

Hp.

Solo

14 sul G

p sotto voce

pp leggiero

p

pp leggiero

p

pp sempre

pp sempre

p

p

p

p

Vibrphone
2 players bowed

mp

2 players bowed

mp

1 player Soft Mallets

p freely-atmospheric

div.

pp leggiero

div.

pp leggiero

p

fp

p

fp

p

fp

Vln. I

Vln. II

Vla.

Vc.

D.B.

STILL LIFE

19 *accel.*

(time) *a tempo (colle parte)*

Fl. 1

Fl. 2/Picc.

Ob. *pp leggiero*

E. Hn. *pp leggiero*

A Cl. 1

A Cl. 2 *pp leggiero*

Bsn. 1

Bsn. 2

Hn. 1

Hn. 2

B♭ Tpt. 1

B♭ Tpt. 2

Tbn. 1 *p*

Tbn. 2

Tuba

Perc. 1

Perc. 2

Perc. 3

Hp.

Solo *accel.*

(time) *a tempo (colle parte)*

Vln. I *unis.*
 ppp

Vln. II *unis.*
 ppp

Vla. *ppp*

Vc. *p legato* *cresc.*

D.B.

STILL LIFE

7

Allegro with vigor ♩ = 118

Fl. 1
Fl. 2/Picc.
Ob.
E. Hn.
A Cl. 1
A Cl. 2
Bsn. 1
Bsn. 2
Hn. 1
Hn. 2
B♭ Tpt. 1
B♭ Tpt. 2
Tbn. 1
Tbn. 2
Tuba
Perc. 1
Perc. 2
Perc. 3
Hp.

Marimba
Medium mallets

Vibraphone
Medium mallets

Allegro with vigor ♩ = 118

Solo
Vln. I
Vln. II
Vla.
Vc.
D.B.

STILL LIFE

STILL LIFE

9

34 Adagietto ♩ = 66 (colle parte)

E. Hn.

STILL LIFE

Fl. 1

Fl. 2/Picc.

Ob.

E. Hn.

A Cl. 1

A Cl. 2

Bsn. 1

Bsn. 2

Hn. 1

Hn. 2

B♭ Tpt. 1

B♭ Tpt. 2

Tbn. 1

Tbn. 2

Tuba

Perc. 1

Marimba
Medium mallets

Hp.

Solo

Vln. I

Vln. II

Vla.

Vc.

D.B.

L'istesso tempo ritmico

40

p

pp

p sotto voce

p sotto voce

con sord.

con sord.

con sord.

con sord.

p

piu pp

p

L'istesso tempo ritmico

p

mp

pp

p

pp

p

p

Tutti

pp

p

STILL LIFE

11

43

Fl. 1

Fl. 2/Picc.

Ob.

E. Hn.

A Cl. 1 *mf under solo vln.*

A Cl. 2 *p*

Bsn. 1 *(begin to come out through the texture)*
pp shadow cello

Bsn. 2 *pp* *dim.*

Hn. 1 *pp* *p*

Hn. 2 *pp*

B♭ Tpt. 1 *mf*

B♭ Tpt. 2 *mf*

Tbn. 1 *mf*

Tbn. 2

Tuba

Perc. 1 *mf*

Perc. 2

Vibraphone *pp dim.* *Sustain*

Hp.

Solo *molto rall.*
mf plainly

Vln. I *p* *subito p* *pp*

Vln. II *p* *subito p* *pp*

Vla.

Vc. *mf* *pp*

D.B.

STILL LIFE

48 **Meno mosso tranquillo** ♩ = 54

Fl. 1

Fl. 2/Picc.

Ob.

E. Hn.

A Cl. 1

A Cl. 2

Bsn. 1

Bsn. 2

Hn. 1

Hn. 2

B♭ Tpt. 1

B♭ Tpt. 2

Tbn. 1

Tbn. 2

Tuba

p gentle-legato

pp sotto voce

pp sotto voce

pp *p* *mp*

pp sotto voce *p*

pp sotto voce *p*

>

pp

p

p senza sord.

p senza sord.

p senza sord.

p

Musical score for Percussion 1, 2, and 3 across four measures:

- Perc. 1:** Crotales, Medium BTR (not brass). Measures 1-3: Rest. Measure 4: Two eighth-note strokes.
- Perc. 2:** Sus. Cymbal, pp. Measures 1-3: Rest. Measure 4: One eighth-note stroke.
- Perc. 3:** Rests throughout all measures.

Horn (Horn)

G major, 2/4 time

p

Meno mosso tranquillo ♩ = 54

48 Solo *p calm-singing* cresc.

Vln. I *pp shadow solo vln.*

Vln. II non vib. *p*

Vla. non vib. *p*

Vc. unis. non vib. *p*

D.B. *p*

STILL LIFE

13

poco a poco accel.

Fl. 1 *f*

Fl. 2/Picc. *mp* — *mf* —

Ob. *mp* — *mf* —

E. Hn. *mp* — *mf* —

A Cl. 1 *mp* — *f* —

A Cl. 2 *mp* — *mf* —

Bsn. 1 *mp* *6* — *mf* *6* —

Bsn. 2 *mp* — *mf* —

Hn. 1 *mf* — *mp* —

Hn. 2 *mf* — *mp* —

B♭ Tpt. 1 *mf* — *mp* — *pp*

B♭ Tpt. 2 *mf* — *mp* — *pp*

Tbn. 1 *mf* — *mp* — *pp*

Tbn. 2 *mf* — *mp* — *pp*

Tuba *mf* — *mp* — *pp*

Perc. 1 *mf*

Perc. 2 *f*

Perc. 3 *mf*

Hp. *mf* — *f* —

Solo *f* dominant *ff* *6* — *p dim.*

Vln. I *mf* — *f* —

Vln. II *mf* — *f* —

Vla. *mf* *3* — *f* —

Vc. *mf* *6* — *f* —

D.B. *mf* — *f* —

Triangle

Splash Cymbal

poco a poco accel.

dominant *ff* *6* — *p dim.*

dreamlike-freely

div.

div.

STILL LIFE

55

Ob.

A Cl. 1

A Cl. 2

Bsn. 1

Bsn. 2

Tbn. 2

Tuba

Solo

Vc.

D.B.

subito mf

p

f

unis.

subito mf

subito mf

Piu mosso $\text{♩} = 66$

Ob.

A Cl. 1

A Cl. 2

Bsn. 1

Bsn. 2

Tbn. 1

Tbn. 2

Tuba

Solo

Vln. I

Vln. II

Vla.

Vc.

D.B.

p leggiere

pp leggiere shadow oboe

pp leggiere shadow clarinet

pp cresc.

pp cresc.

pp cresc.

div.

unis.

div.

p cresc.

p cresc.

STILL LIFE

15

59

Fl. 1

Fl. 2/Picc. *mp* *leggiero* shadow clarinet

Ob. *mp* shadow flute

A Cl. 1 *mp*

A Cl. 2

Tbn. 1 *p*

Tbn. 2 *p* cresc.

Tuba *p* cresc.

Solo

Vln. I *p* *mp*

Vln. II *p* *mp*

Vla. *p* *mp*

Vc.

D.B.

Fl. 1 *mf*

Fl. 2/Picc. *mf*

Ob. *mf*

Tbn. 1 *mp* *mf* cresc.

Tbn. 2 *mp*

Tuba *mp* *mf* cresc.

Perc. 1 *p* Crotal (2 players) bowed

Perc. 2 *p* Crotal (2 players) bowed

Solo *f* (cresc.) cresc.

Vln. I *p* *mf*

Vln. II *p* *mf*

Vla. *p* *mf*

Vc. *mf* *f* cresc.

D.B. *mf* *f* cresc.

STILL LIFE

64 Maestoso ♩ = 98

Fl. 1 *mf*

Piccolo *mf*

Ob.

E. Hn.

A Cl. 1 *mf*

A Cl. 2 *mf*

Bsn. 1 *f*

Bsn. 2 *f*

Hn. 1 *mf*

Hn. 2 *mf*

B♭ Tpt. 1 *mf*

B♭ Tpt. 2 *mf*

Tbn. 1 *f*

Tbn. 2 *mf*

Tuba *loco*

Perc. 1

Perc. 2

Perc. 3 *mf*

Chimes

Sus. Cymbal

ff

Maestoso ♩ = 98

64

Solo *fff*

Vln. I *f*

div.

mf brushy

Vln. II *f*

div.

mf brushy

Vla. *f*

Vc. *ff*

D.B. *ff*

f

f

STILL LIFE
Adagietto ♩ = 66

17

rall.

Fl. 1
Fl. 2/Picc.
Ob.
E. Hn.
A Cl. 1
A Cl. 2
Bsn. 1
Bsn. 2

Hn. 1
Hn. 2
B♭ Tpt. 1
B♭ Tpt. 2
Tbn. 1
Tbn. 2
Tuba

Perc. 1
Perc. 2
Perc. 3

Hp.

Solo

Vln. I
Vln. II
Vla.
Vc.
D.B.

Adagietto ♩ = 66

rall.

Adagietto ♩ = 66

STILL LIFE

Musical score for orchestra and choir, pages 74-79. The score includes parts for Ob., A Cl. 1, Bsn. 1, Bsn. 2, Tuba, Solo, Vln. I, Vln. II, Vla., Vc., D.B., Fl. 1, Fl. 2/Picc., Ob., A Cl. 1, A Cl. 2, Bsn. 1, Bsn. 2, Tuba, Solo, Vln. I, Vln. II, Vla., Vc., and D.B.

Instrumental parts (Ob., A Cl. 1, Bsn. 1, Bsn. 2, Tuba, Solo, Vln. I, Vln. II, Vla., Vc., D.B.) play sustained notes or rhythmic patterns throughout the section.

Flute parts (Fl. 1, Fl. 2/Picc.) play eighth-note patterns.

Woodwind parts (Ob., A Cl. 1, A Cl. 2) play sustained notes.

Bassoon parts (Bsn. 1, Bsn. 2) play eighth-note patterns.

Tuba part (Tuba) plays sustained notes.

Solo part (Solo) plays eighth-note patterns.

Violin parts (Vln. I, Vln. II) play eighth-note patterns.

Cello part (Vla.) plays eighth-note patterns.

Double Bass part (D.B.) plays eighth-note patterns.

Flute parts (Fl. 1, Fl. 2/Picc.) play eighth-note patterns.

Woodwind parts (Ob., A Cl. 1, A Cl. 2) play sustained notes.

Bassoon parts (Bsn. 1, Bsn. 2) play eighth-note patterns.

Tuba part (Tuba) plays sustained notes.

Solo part (Solo) plays eighth-note patterns.

Violin parts (Vln. I, Vln. II) play eighth-note patterns.

Cello part (Vla.) plays eighth-note patterns.

Double Bass part (D.B.) plays eighth-note patterns.

STILL LIFE

19

83

Fl. 1

Fl. 2/Picc.

Ob.

E. Hn.

A Cl. 1

Solo

p

non vib.

A Cl. 2

Bsn. 1

Bsn. 2

Hn. 1

pp sotto voce

Hn. 2

pp sotto voce

B♭ Tpt. 1

B♭ Tpt. 2

Tbn. 1

ppp (in the distance)

Tbn. 2

Tuba

Perc. 1

Perc. 2

Perc. 3

Hp.

Solo

p

Vln. I

pp sotto voce

Vln. II

Vla.

pp sotto voce

Vc.

pp dim.

D.B.

pp dim.

STILL LIFE

moving forward (poco accel. to $\text{♩} = 72$)

Fl. 1
Fl. 2/Picc.
Ob.
E. Hn.
A Cl. 1
A Cl. 2
Bsn. 1
Bsn. 2

Hn. 1
Hn. 2
Solo
p
mp *espressivo*
B♭ Tpt. 1
B♭ Tpt. 2
Tbn. 1
Tbn. 2
Tuba

Perc. 1
Perc. 2
Perc. 3

Hp.

poco a poco cresc.

moving forward (poco accel. to $\text{♩} = 72$)

Solo
Vln. I
Vln. II
Vla.
Vc.
D.B.

ppp shadow horns

pp shadow brass

div.

STILL LIFE

21

89

E. Hn.
Hn. 1
Hn. 2
B♭ Tpt. 1
B♭ Tpt. 2
Tbn. 1
Tbn. 2
Hp.
Solo
Vln. I
Vla.
Vc.
D.B.

Poco più mosso (Andante con moto) $\text{♩} = 72$

91 Solo
Fl. 1 *mp* gently
Fl. 2/Picc.
Ob.
A Cl. 1
Hn. 1
Hn. 2
Hp.
Solo *mf dolce*
Vln. I
Vln. II
Vla.
Vc.
D.B.

Duet with Fl. 2
Duet with Fl. 1
p shadow solo vln.
cresc.
poco string.
poco string.
pp
cresc.
poco a poco cresc.
poco a poco cresc.

STILL LIFE

Allegro-spirited ♩ = 124-130

Fl. 1 Fl. 2/Picc. Ob. E. Hn. A Cl. 1 A Cl. 2 Bsn. 1 Bsn. 2

Hn. 1 Hn. 2 B♭ Tpt. 1 B♭ Tpt. 2 Tbn. 1 Tbn. 2 Tuba

Perc. 1 Perc. 2 Perc. 3

Hp.

97 Allegro-spirited ♩ = 124-130

Solo Vln. I Vln. II Vla. Vc. D.B.

103 *ritard.*

L'istesso tempo con moto (animando)

Fl. 1

Fl. 2/Picc.

Ob.

E. Hn.

A Cl. 1

A Cl. 2

Bsn. 1

Bsn. 2

Hn. 1

Hn. 2

B♭ Tpt. 1

B♭ Tpt. 2

Tbn. 1

Tbn. 2

Tuba

Perc. 1

Sus. Cymbal

Perc. 2

Perc. 3

Hp.

103 *ritard.*

L'istesso tempo con moto (animando)

Solo

Vln. I

Vln. II

Vla.

Vc.

D.B.

STILL LIFE

STILL LIFE

25

Musical score for orchestra and solo instruments, page 116.

The score includes parts for Flute 1, Flute 2/Piccolo, Oboe, English Horn, Alto Clarinet 1, Alto Clarinet 2, Bassoon 1, Bassoon 2, Horn 1, Horn 2, B-flat Trumpet 1, B-flat Trumpet 2, Trombone 1, Trombone 2, Tuba, Percussion 1, Percussion 2, Percussion 3, Harp, Solo Violin, Violin II, Cello, Double Bass, and Trombones.

Measure 116 starts with dynamic *p* for Flute 1, Flute 2/Piccolo, Oboe, English Horn, Alto Clarinet 1, Alto Clarinet 2, Bassoon 1, Bassoon 2, Horn 1, Horn 2, B-flat Trumpet 1, B-flat Trumpet 2, Trombone 1, Trombone 2, Tuba, Percussion 1, Percussion 2, and Percussion 3. The score then transitions to a section where most instruments play sustained notes at *ppp* dynamic. The Trombones play eighth-note patterns at *f dim.*. The Solo Violin has a melodic line starting at *f freely*. The Violin II, Cello, and Double Bass provide harmonic support with sustained notes and eighth-note patterns. The Trombones continue their eighth-note patterns at *ppp*.