

Marc Sabat

Beautiful city

PLAINSOUND MUSIC EDITION

Beautiful city

for string quartet

Notes on tuning:

The following symbols are used in addition to regular 12-tone notation to approximate the tuning of intervals based on the harmonic series:

↑ or ↓ before a note raises/lowers it by $\frac{1}{6}$ of a semitone (about 16 cents)

↑ or ↓ before a note raises/lowers it by $\frac{1}{3}$ of a semitone (about 33 cents)

♯ or ♭ before a note raises/lowers it by $\frac{1}{2}$ of a semitone (50 cents)

Beautiful city

Notes:

The top string of each instrument is flattened by a fifth to make a unison with the second string
(A-A for violin, D-D for viola and cello).

The bottom string is lowered by a fourth to be an octave below the third string
(D-d for violin, G-g for viola and cello).

Each part is notated on two staves (D and A for violin; G and D for viola and cello).

Each staff represents a pair of matching strings.

Stems going up indicate the upper string, stems going down indicate the lower string.

Dotted slurs indicate common tones which are passed from one instrument to another.

Solid slurs indicate phrases and ties (as normal).

Each page is between 2 and 3 minutes long, with durations matching the relative positions of the notes in the score.

Tones sustain until the next dotted barline (except when tied into the next measure).

When more than one tone is indicated within a single bar, the notes should be sustained simultaneously as much as possible.

To achieve this, slow, uneven oscillations between three strings and harsh tones caused by excess pressure/sul tasto may be used.

Regular and/or fast arpeggiation should be minimized.

Common tones passed from one instrument to another are to be crossfaded slowly and smoothly.

All timbres (including extremes) are possible, but they should evolve slowly.

The group dynamic remains relatively balanced throughout, beginning and ending softly.

Beautiful city

for string quartet

Marc Sabat

The musical score is arranged in four systems, each with two staves. The instruments and their staves are:

- violin 1:** Treble clef, staves A and D.
- violin 2:** Treble clef, staves A and D.
- viola:** Alto clef, staves D and G.
- cello:** Bass clef, staves D and G.

The score features several musical elements:

- violin 1:** A melodic line starting in the final measure with a slur over two notes.
- violin 2:** A melodic line with a slur over the first two notes, followed by a diamond-shaped accent, and another slur over the final two notes.
- viola:** A melodic line with a slur over the first two notes, followed by a diamond-shaped accent, and another slur over the final two notes.
- cello:** A melodic line with a slur over the first two notes, followed by a diamond-shaped accent, and another slur over the final two notes.

Dashed lines connect notes across staves, indicating a melodic line that moves between instruments. Vertical dashed lines mark specific measures throughout the score.

vn 1

vn 2

vla

vc

This musical score consists of four staves. The top two staves are for Violin 1 (vn 1) and Violin 2 (vn 2), both in treble clef. The third staff is for Viola (vla) in alto clef. The bottom two staves are for Violoncello (vc) in bass clef. The score features several measures with complex phrasing, including long slurs and ties. Dashed lines indicate cross-staff connections between the instruments. Vertical dashed lines mark specific measures throughout the score.

vn 1

vn 2

vla

vc

This musical score consists of four staves. The top two staves are for Violin 1 (vn 1) and Violin 2 (vn 2), both in treble clef. The third staff is for Viola (vla) in alto clef. The bottom staff is for Violoncello (vc) in bass clef. The score is divided into four measures by vertical dashed lines. The first measure shows the beginning of the piece with a long note in the cello and a melodic line in the violins. The second measure continues the melodic development. The third measure features a prominent melodic line in the violins and a sustained note in the cello. The fourth measure concludes the section with a final melodic phrase in the violins and a sustained note in the cello. Dashed lines connect notes across staves, indicating harmonic relationships or voice leading.

vn 1

vn 2

vla

vc

This musical score is arranged in four systems, each with two staves. The first system (vn 1) uses a treble clef and contains a single half note with a slur. The second system (vn 2) uses a treble clef and contains a half note with a slur, followed by a quarter note, a quarter note with a downward bowing mark, and a half note with a slur. The third system (vla) uses two bass clefs and contains a half note with a slur, followed by a quarter note with a sharp sign, a quarter note with a sharp sign, and a half note with a sharp sign. The fourth system (vc) uses two bass clefs and contains a half note with a sharp sign, a quarter note with a sharp sign, a quarter note with a sharp sign, a half note with a sharp sign, a quarter note with a sharp sign, a quarter note with a sharp sign, and a half note with a sharp sign. Dashed lines connect notes across systems, indicating phrasing or articulation. Vertical dashed lines are placed at the first, second, and third measures of the piece.

vn 1

vn 2

vla

vc

This musical score features four staves: Violin 1 (vn 1), Violin 2 (vn 2), Viola (vla), and Violoncello (vc). The Violin 1 and Violin 2 parts are written in treble clef, while the Viola and Violoncello parts are in bass clef. The Viola and Violoncello parts include a key signature of one sharp (F#). The score is divided into measures by vertical dashed lines. The Violin 1 part begins with a half note, followed by a quarter note, and then a half note. The Violin 2 part starts with a half note, followed by a quarter note, and then a half note. The Viola part begins with a half note, followed by a quarter note, and then a half note. The Violoncello part starts with a half note, followed by a quarter note, and then a half note. The score concludes with a double bar line.