

Father’s suit and watch

video ballet

by

Lorenzo Pompa and Marc Sabat

2009

based on
“House Carpenter”

as recorded by Clarence Ashley
on April 14, 1930 in Atlanta, Georgia

music transcribed from a remix

of Marc Sabat’s compositions
made by Michael Hynes

choreography: Soo-Jin Yim Heil

for Trio Scordatura

commissioned with the assistance of the Canada Council

HOUSE CARPENTER

as sung by Clarence Ashley
transcribed by Marc Sabat

Well met, well met said an old true love

Well met, well met said he
I’m just returning from the salt salt sea
 and it’s all for the love of thee

Come in, come in my old true love

And have a seat with me
It’s been three-fourths of a long long year

 since together we have been

Well I can’t come in or I can’t sit down
For I haven’t but a moment’s time

They say you’re married to a house carpenter
 and your heart will never be mine

That’s I coulda married a king’s daughter dear
I’m sure she’da married me

But I’ve forsaken her crowns of gold
 and it’s all for the love of thee

Now will you forsaken your house carpenter

And go along with me
I’ll take you where the grass grows green
 on the banks of the deep blue sea

She picked up her little babe

And kisses gave it three
Says stay right here my darling little babe

 and keep your pappa company

Well they hadn’t been on ship but about two weeks

I’m sure it was not three
’Til his true love began to weep and mourn

 and to weep most bitterly

Says: are you a-weepin’ for my silver or my gold
Says: are you weeping for my store

Are you weeping for that house carpenter
 whose face you’ll never see any more

No it’s I’m not a-weepin’ for your silver or your gold
Or neither for your store

I am weeping for my darling little babe
 whose face I’ll never see any more

Well they hadn’t been on ship but about three weeks

I’m sure it was not four
’Til it sprung a leak in the bottom of the ship

 and it sunk ’em for to rise no more

Notes:

Recorded on April 14, 1930 in Atlanta, Georgia. This ballad was collected by
Child as “The Daemon Lover” (Child No. 243), of which there are several

variants. Harry Smith noted that the original version in the British Isles had a
“supernatural theme” which didn't make it to North America.

FATHER’S SUIT AND WATCH

LIST OF CUES
Marc Sabat 2009

cue # DVD scene begins ends duration instr track pf syn vla voc live piece notes

tracks

1 prologue –1'00" 0'00" 1'00" a vla/voc x x x x x "Lulu in the springtime"/"Stop yo' woman"

2 1 1 0'15" 4'02" 3'47" track/synth x x x "House Carpenter" & fast banjo samples

3 2 1–2 3'23" 7'58" 4'35" pf/track x x x "You & Mr Mason"

4 2 1 3'23" 5'06" 1'43" track/voc x x x "Backyard summer patio"

5 3 2 7'58" 10'15" 2'17" synth/a vla/track x x x x "Unbedingt zu hause bleiben"

6 4 3 9'53" 11'59" 3'06" a vla 3x xxx x "Ricercar"

7 5 3 10'50" 12'37" 1'47" track x "Anglaise"

8 6 3 12'21" 13'54" 1'33" track/voc x x x "Trio for piano violin cello"

9 7 4–5 13'20" 19'47" 6'27" a vla x x "Les Duresses I" rehearse with Cue 10 and 13!

10 8 4 15'25" 17'36" 2'11" pf/synth x x x "Three Fleshy Loves I" rehearse with Cue 9!

11 9 5 17'43" 18'55" 1'12" track x "Ein modernes Kaufhaus" trombone solo

12 10 5 18'34" 19'40" 1'06" track x "Les Duresses IV - Duas Quintas"

13 11 5 19'07" 20'55" 1'48" pf/synth x x x "Three Fleshy Loves I" reprise (with cut) rehearse with Cue 9!

14 12 5 20'15" 22'04" 1'49" track x "Les Duresses IV - Duas Quintas"

15 13 6 21'52" 28'10" 6'18" track/synth x x x "House Carpenter" slow w layers & banjo loop rehearse with Cues 16 & 17!

16 14 6–7 26'30" 33'25" 6'55" pf x x "Nocturne" rehearse with Cues 15 & 17!

17 15 6 27'26" 28'44" 1'18" voc x x "for solo voice III" rehearse with Cues 15 & 16!

18 16 7 29'20" 34'30" 5'10" track x "Artificial Music for Machines"

19 17 7–8 32'33" 38'12" 5'39" a vla 2x xx x "Change in your pocket"

20 18 8 33'44" 35'03" 1'19" voc x x "for solo voice III" reprise

21 19 8 34'28" 36'28" 2'00" track x "Three Fleshy Loves III"

22 20 8 35'08" 37'39" 2'31" track x "Ein modernes Kaufhaus I" ending x3

23 21 8–9 35'58" 41'13" 5'15" track x "Les Duresses II"

24 21 8 36'10" 36'46" 0'36" synth x x glock riffs

25 22 8–9 36'23" 39'30" 3'07" track x x "3 Chorales for Harry Partch"

26 21 8 36'55" 37'14" 00'19" voc x x high peeps

27 23 9 38'21" 41'35" 3'14" track x "Idyllily"

28 23 9 38'29" 41'53" 3'24" pf/track x x x "You & Mr Mason" reprise

29 24 9 39'58" 41'42" 1'44" track/voc x x x "Backyard summer patio" reprise

30 25 9–10 41'33" 45'23" 3'50" track x "Ein modernes Kaufhaus II" layers

31 26 10 42'19" 45'34" 3'15" track x "pier"

32 27 10 44'13" 49'35" 5'22" track x "Wonderful Scatter"

33 27 10 44'13" 48'58" 4'45" pf/synth x x x "Artificial Music for Machines" reprise

34 28 10 47'56" 51'14" 3'18" track x "House Carpenter"

35 29 epilogue 51'17" 52'20" 1'03" a vla/voc x x x x x "Black Betty"/"Stop yo' woman"

Father's suit and watch – timeline

Prologue and Scene 1 (0'02" – 6'25") "Father’s"

(cd) Cue 2: House Carpenter (0'15" – 4'02") Mason backup tracks (3'23" – 7'58")

(synth) Banjo Loop

(piano) Cue 3: Mason (3'23" – 7'58")

(adapted viola)

(voice) Cue 4: Backyard summer patio (3'23" – 5'06")

Cue 1: Prologue (tutti)

"Lulu in the springtime I / seen her in the fall / ought to stayed at home / ain’t goin’ to lie in jail / the other one got away"

Well met, well met

said an old true love

Well met, well met said he

I’m just returning from the

salt salt sea and it’s all

for the love of thee

FSW timeline

2

 Scene 2 (6'25" – 9'53") Scene 3 (9'53" – 13'19")

cd Mason backup tracks (3'23" – 7'58") Cue 5: Unbedingt zu hause bleiben (7'58" – ???") / sync hits Cue 7: Anglaise (10'50" – 12'37")

sy Cue 5: Unbedingt zu hause bleiben (7'58" – 10'15") / glock samples

pf Mason (3'23" – 7'58")

av Cue 5: Unbedingt zu hause bleiben (7'58" – 9'53") Cue 6: Ricercar (9'53 – 11'59")

vc

Come in, come in

my old true love

And have a seat with me

It’s been three-fourths

of a long long year

since together we have been

Well I can’t come in

or I can’t sit down

For I haven’t

but a moment’s time

They say you’re married

to a house carpenter

and your heart

will never be mine

FSW timeline

3

 Scene 4 (13'19" – 17'53")

cd Angl. (– 12'37") EMK trb

sy Cue 10: Three Fleshy Loves I (15'25" – 17'36") / clarinet & pizz

pf Cue 10: Three Fleshy Loves I (15'25" – 17'36") / piano

av Cue 9: Les Duresses I (13'20" – 19'47")

vc Cue 8: Trio for pf vn vc (hum) (12'21" – 13'54")

That’s I coulda married

a king’s daughter dear

I’m sure she’da married me

But I’ve forsaken

her crowns of gold and it’s

all for the love of thee

FSW timeline

4

Scene 5 (17'53" – 21'39") Intermezzo and Scene 6 (21'39" – 28'48")

cd Cue 12: Duas Q (18'34" – 19'40") Cue 14:DQ (20'15") DQ (20'59"–22'04") House Carpenter slow (22'14" – 27'12")

sy EMK trb (17'43" – 18'55") Cue 13: TFL I (19'07") TFL I (19'48" – 20'55") Cue 15: banjo House Carpenter layers (22'39" – 26'44")

pf Cue 13: TFL I (19'07") TFL I (19'48" – 20'55")

av Les Duresses I (13'20" – 19'47")

vc

Now will you forsaken

your house carpenter

And go along with me

I’ll take you where the

grass grows green on the

banks of the deep blue sea

She picked up her little babe

And kisses gave it three

Says stay right here

my darling little babe
and keep your pappa company

FSW timeline

5

 "suit" Scene 7 (28'48" – 33'45")

cd House Carpenter slow (22'14" – 27'12") AMfM (29'20" – 34'30")

sy House Carpenter layers (22'39" – 26'44") banjo loop (26'44" –28'11")

pf Cue 16: Nocturne complete (26'30" – 33'25")

av

vc Cue 17: solo voice I (27'26" – 28'44")

Well they hadn’t been on ship

but about two weeks

I’m sure it was not three

‘Til his true love began

to weep and mourn

and to weep most bitterly

FSW timeline

6

 Scene 8 (33'45" – 37'38") "and watch"

cd AMfM (29'20" – 34'30") Cue 21: TFL III (34'28" – 36'28")

 Cue 22: 3x EMK I (35'09")

sy House Carpenter layers (22'39" – 26'44") banjo loop (26'44" –28'11")

pf Nocturne complete (26'30" – 33'25")

av Cue 19: Change in your pocket bass (32'33" – 38'12")

vc Cue 20: solo voice II (33'44" – 35'03")

Says: are you a-weepin’

for my silver or my gold

Says: are you weeping

for my store

Are you weeping for that

house carpenter whose face
you’ll never see any more

FSW timeline

7

 Scene 9 (37'38" – 42'23")

cd TFL III (– 36'28") & 3xEMK (– 37'41") Cue 27: Idyllily (38'21" – 41'35") Cue30:EMK II

 Cue 23: Les Duresses II (35'58" – 41'13")

 Backyard summer patio III (39'58" – 41'43")

sy Cue 24: glock riffs

pf Cue 28: Mason (38'29" – 41'53") double in cd

av pocket bass (32'33" – ???) on cd: Cue 25: 3 chorales (retuned viola) (– 39'30") with cd track layers

vc Cue 26: (peeps: 36'55" – 37'14") Cue 29: Backyard summer patio III (39'58" – 41'42")

No it’s I’m not a-weepin’

for your silver or your gold

Or neither for your store

I am weeping for my

darling little babe whose face
I’ll never see any more

FSW timeline

8

 Scene 10 and Epilogue (42'23" – 51'14")

cd EMK II layers (41'35" – 45'10") HC

 Cue 31: pier (42'19" – 45'34")

 Cue 32: Wonderful Scatter (44'13" – 49'35")

sy Cue 33: AMfM sinewaves (44'13" – 48'58")

pf Cue 33: AMfM piano (44'13" – 48'58")

av

vc

Well they hadn’t been on ship

but about three weeks

I’m sure it was not four

‘Til it sprung a leak

in the bottom of the ship

and it sunk ’em
for to rise no more

FSW timeline

9

 credits

cd Cue 34: House Carpenter (47'56" – 51'14")

 Wonderful Scatter (44'13" – 49'36")

sy AMfM sinewaves (44'13" – 49'17")

pf AMfM piano (44'13" – 49'17")

av Cue 35: epilogue

vc Cue 35: epilogue

epilogue: (tutti)

"Bambalamb Black Betty where’d you come from? Bambalamb oh my hammer hammer ring. / I’m on my way to d’long / leaf pine he went right down through d’ / corn heah rattler hyar."

A C C I D E N T A L S EXTENDED HELMHOLTZ-ELLIS JI PITCH NOTATION
f o r J u s t I n t o n a t i o n
d e s i g n e d b y M a r c S a b a t a n d W o l f g a n g v o n S c h w e i n i t z

The exa ct intonatio n of each pit ch m ay b e writt en o ut b y means o f the fo llo wing
ha rmonically- de fined signs:

E e n v V

Pythagorean series of fifths – the open strings
(… c g d a e …)

dmuU Ffow
lowers / raises by a syntonic comma
81 : 80 = ci rca 21.5 cent s

cltT Ggpx
lowers / raises by two syntonic commas
circa 43 cent s

< >
lowers / raises by a septimal comma
64 : 63 = ci rca 27.3 cent s

• ¶
lowers / raises by two septimal commas
circa 54 .5 cents

4 5
raises / lowers by an 11-limit undecimal quarter-tone
33 : 32 = ci rca 53.3 cent s

0 9

lowers / raises by a 13-limit tridecimal third-tone
27 : 26 = ci rca 65.3 cent s

: ;

lowers / raises by a 17-limit schisma
256 : 255 = ci rca 6 .8 cent s

/ \

raises / lowerss by a 19-limit schisma
513 : 512 = ci rca 3 .4 cent s

! ±"
raises / lowers by a 23-limit comma
736 : 729 = ci rca 16 .5 cents

In addition to the harmonic definition of a pitch by means of its accidentals, it is also possible to indicate its
absolute pitch-height as a cents-deviation from the respectively indicated chromatic pitch in the 12-tone system
of Equal Temperament.

The attached arrows for alteration by a syntonic comma are transcriptions of the notation that Hermann von
Helmholtz used in his book “Die Lehre von den Tonempfindungen als physiologische Grundlage für die
Theorie der Musik” (1863). The annotated English translation “On the Sensations of Tone as a Physiological
Basis for the Theory of Music” (1875/1885) is by Alexander J. Ellis, who refined the definition of pitch within
the 12-tone system of Equal Temperament by introducing a division of the octave into 1200 cents. The sign for a
septimal comma was devised by Giuseppe Tartini (1692-1770) – the composer, violinist and researcher who
first studied the production of difference tones by means of double stops.

Father’s suit and watch — Cue 1

tutti — Prologue

Mezzo Voice, Bass Voice, Adapted Viola, Piano
“Lulu in the springtime” / “Stop yo’ woman”

begins: free

ends: 0'00" (start of video)

!"

!"
!"
!"
!"

q ca. 63

Father’s suit and watch — Cue 1 (Prologue)
Tutti

Marc Sabat

""

""
""
""
""

Mezzo
Voice

 Bass
Voice

Adapted
Viola

Piano !

$
Lu lu

%& %&
3

- in

%
the

%
spr ing

%' & %&
3

- ti

%&
- me

%&
- I

% %
3 (

) *
be

%'
tter
%

-

(

#
"

* +
%,

(
) -, % % + (
) + +

%%

%%. %%
+ (

 Mezzo

 Bass

Ad
Vla

Pf !

* + $
seen

%'
3

her

%
in

%
the

%
3

fa

%'
ll

%
-

+3 (

)
stop

%' &
yo’

%&
wo

%
man

%
-

+
gone

%'
lay

% (
my

%' &
head

%&
on

%
a

% +

#
"

+
-,

+ +
%,

(*
) * + -, % % + (
) * + + +

%%

%%. %%
+ (

 Mezzo

 Bass

Ad
Vla

Pf !

+ $
ought

%
3

to

%
stay

%
ed

%
3

- at

%' &
ho

%& %
me

%
3

-

(

)
rail

%' &
road

%&
- track

% (
got

%' &
a

%&
high

%
high

% +

#
"

+
%,

(*
) + -, % % + (
) + + +

%%

%%. %%
+ (

!"

!"

!"

!"
!"

#"

#"

#"

#"
#"

""

""

""

""
""

 Mezzo

 Bass

Ad
Vla

Pf !

$ % & ' (
ai

)*
3

n’t

)+
- goin’

)+
to lie

)+)
in

)
jail

)*
3 %3

,
brown

)-
have

)-
a

)
no

)*
-

'
ther

)
- man

. ' &
smi

)*
lin’

)
-

&

$
"

%
./

' & '
)/

&

, % % 0/)) ' &
, % % ' '

))

))1))
' &

 Bass

Ad
Vla

,
in

)* +
my

)+
face

)
go

) '
’way

)*
in

) &
in

)* +
d’

)+
spring

)
time

)
-

'

$
"

'
0/

' '
)/

& %

 Mezzo

 Bass

Ad
Vla

Pf !

$ ' (
the

)
3

o

)* +
ther

)+
- one got

)+
a

)+)
3

)
way

0
-

3 '

0'00" :
start video

'3

,
come

)* +
back

)+
in

) &
d’

)*
fa

)
ll

)
-

'

$
"

'
)/

& %

, ' 0/)) ' &
, ' ' '

))

))1))
' &

FSW - Cue1 - 2 Voices, Adapted Viola, Piano2

Father’s suit and watch — Cue 2

Track “House Carpenter”
Synth (fast banjo samples)

begins: 0'15"
ends: 4'02"

q ca. 72

Marc Sabat

Father’s suit and watch — Cue 2

Synth

!"

!"

##

##

cues

Synth !

$

I’m

playback - banjo & Clarence Ashley singing “House Carpenter”

sure

%
&

%'

it was

% %

not four,

% % %' "
(

’Til it sprung

%' %

a leak

% %

in the bot

%' % %

tom- of the ship

% %' % %'

and it

% % %

$)
3'12"

)))

cues

Synth!

$

sunk for to rise

% %' %

no more

%' % % %' *)))

$)

banjo loop samples - no transposing! each key the same (fade in with pedal)

3'23"

+ * """
,
-

.
% -%

/ (" . . (%0

$))
,
("

%
/
* "

. + -% "
&

-

Synth!
$ -* " (

* ""%
&

- (* ""
, . +

+
% "
0 -%

1
-

$
* "% "0

+ . .
%%
1 (

" ,- . (" * "%
1

-
.

* """
+

% "
0

* " +

Synth!
$ * "* " %

/ +% "& + (
%0 - %

&
* " * ""- (%

&
(. ,

4'02" : on track
clarinet emerges

)

$ --
+ % "&

* " --%
/ (" . , -%

1 (" . . (
-%

&
- * ""

4'02"

(

Father’s suit and watch — Cue 3

Track “You & Mr Mason” multiple pianos
Piano

begins: 3'23"
ends: 7'58"

!!

!!

! ca. 72

Marc Sabat

Father’s suit and watch — Cue 3

Piano

cues

Piano !

" # $
3'16"

%
’Til

playback - banjo & Clarence Ashley singing “House Carpenter”

it sprung

&' &
a leak

& &
in the bot

&' & &
tom- of the ship

& &' & &'
and it

& & &

())

*!

*!

! = 60

+!

+!

cues

Pf !

"
sunk for to rise

& &' &
no more

&' & & &' , (

pianos fade-in - “You & Mr Mason”

3'23"& & 3'25"

-
" ## .

moderate, slowing at end

$##& &.
&

&
%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%

()))

cues

Pf !

(
3'30" 3'35"

$%% $ $ $
3'40" 3'45" 3'50"%%%%%%%%%%%%%%%%%%%%%%%%%%% 3'55"

%%

(

3'31"

$ " ##
blend with track

$##
faster

&. &&. &
slowing down

%%
3'52"

$ $ $ $

3'57"

$ " ##

.. .
$##

faster& && &
%%%

cues

Pf !

(
4'00"

)
4'05" 4'10" 4'15" 4'20"

" ##
4'25"

%% ,. #
%

$##
fast& & & & &

(
slowing down

)%%

Pf (
4'30"

) " ##

4'35"

,
%

$##
moderately slow& &. &

%%

cues

Pf !

!
5'00"

"
5'05"

"
5'10"

#
$%
#
"#

& $' 5'15"

"
5'20"

! #
$%
#
"#
& $' # #

5'25"

! #
$%
#
"#

& $' # # !

!
5'07"

$$$$$$$$$$$$$$$$$$ % && $(
$ '&& $$$$$$$$$$$$$$$$$$$$$$$$$$$$$$

5'17"

" "

cues

Pf !

!
5'30"

#
$%
#
"#

& $) #!
$%
#
"#
&

5'35"

$' # # #!
$%
#
"#
&

5'40"

$' # # # # !
5'45"
simile* * * * *

5'50"

* * *
5'55"

* * * * *

! $$%
$)

loosely coordinated with track

" # # # $$%
$)
" # $$%

$)
+ # $$%

$)
$$%

$)

cues

Pf !

!
6'00"

* * * * *
6'05"

* # * # #
6'10"

* # # +
6'15"

* # # * #
6'20"

*
6'25"

&
$
$
)

#
$
$
)

!

! # $$%
$)

$$%
$)

$$%
$)
$$%

$)
$$%

$)
$$%

$)
" # $$%

$)
+ "

Pf !
6'30"

" " " " # # # # % &&
6'54"

'&&
$$,)) $$, $$$$$$$$$$$$$$$$

Pf !
7'00" 7'05"

"$$$$$$$$$$$$$$ # # # % && '&&
moderately fast

7'25" (solo!)

$$, $$, $$, $$,

$$

Pf !
7'30" 7'45"

"$$ " # # #
end of cue
7'58"

FSW - Cue 3 - piano2

Father’s suit and watch — Cue 4

Track “Backyard summer patio”
(bass clarinet, piano, almglocken, timpani)

Voice

begins: 3'23"
ends: 5'06"

!!

!!

q ca. 72

Marc Sabat

Father’s suit and watch — Cue 4
Voice

"#

"#

cues

Voice

$ % & '
’Til

playback - banjo & Clarence Ashley singing “House Carpenter”

it sprung

() (
a leak

((
in the bot

() ((
tom- of the ship

(() (()
and it sunk

(((
for to rise

(() (
no more

() ((() * $

+ ,
3'16"

, ,

"#

"#

h ca. 104

-#

-#

.#

.#

##

##

/#

/#

cues

Voc

$
piano, clarinet, almglocken, timpani

(01 & % , % (02 & , ((322 4
((!

!
**)) 5(

0 & % 5)

+
l

3'23"

6 *
3'26"

52 !

,

n

3'28"

*2
th

* 5
r

3'30"

()
& %

/#

/#

!#

!#

-!

-!

"#

"#

cues

Voc

$ 76 !(
3 &(

2(3(* 5 6 undulating piano figure

,

+
ng

3'31"

6 ! 6
m

3'37"

6
3'39"

,

"#

"#

##

##

/#

/#

##

##

.#

.#

##

##

cues

Voc

$ (36 * (35 , , 55 **)(05

+
n

3'40"

6 *
r

5
n

5)
3'45" ,

th

6) !

ll

5
m

*
n

3'51"

() & %

/#

/#

##

##

.#

.#

8!

8!

##

##

/#

/#

cues

Voc

$ 55
" %! 9))((01) !

!4 (
3
5

** , %!!

(() 4

+
n

3'52"

5
l

6 !

3'57"

, , ,
4'00"

th

5

!"

!"

""

""

#"

#"

$%

$%

&"

&"

cues

Voc

' (!) !

*(+(!,
-

.

/) !

r

, 0 1 . .

&"

&"

#"

#"

!"

!"

""

""

cues

Voc

' ,,23 0 1 . 1 . 0 4 ,,5
*) ! 1! 63, !

7
, !5

/

!"

!"

8"

8"

!"

!"

%"

%"

9%

9%

%"

%"

cues

Voc

' ,()) !

!
**) !) !),

-7
.

/

%"

%"

&"

&"

#"

#"

88%

88%

!"

!"

cues

Voc

' ,,-33 5 4 0 1 .))3 ** . 0 ,2 .

/
n

4'33"

)3
w

)3 *
r

(,
4'40"

,7 4 .

!"

!"

""

""

:"

:"

#"

#"

cues

Voc

'
" 1! 6 +,,3 !

!5 (,
2

(4 ** !!

!! .

/
y

4'43"

) !

w

(
4'48"

. .

#" !" %" #"Voc /

n

4'54"

(!) !

l

)
m

)
n

(!

5'06"

FSW - Cue 4 - Voice2

Father’s suit and watch — Cue 5

Track “Unbedingt zu Hause bleiben”
(soprano sax, electric bass, violin, clavichord)

Adapted Viola / Synth (sampled hits)

begins: 7'58"
ends: 10'15"

!"#$
!"#$

!"#$

!"#$

e ca. 120-126

e ca. 120-126

Adapted Viola / Synth

Father’s suit and watch — Cue 5
Marc Sabat

%%
%%

%%

%%

!"#$
!"#$

!"#$

!"#$

cues

Adapted
Viola

Synth !

& '(' '(' ' ' ' ' ') ' ' ' '* ' ' '* ' +3 , + ' ' ' ' ' ' ' ' ' ' ' ' ' '
3

& '- '(. / 0 " 0 " 0 " 0 " '(- + +3

'(- + '- 0 '(. + '. 0 + 13

&
#

7'58"

1 1 '(' '(''''' ') ''' '* ''

& 1 1
2

sax/clavichord/bass samples

sempre (al fine)

'(. /0 " 0 " 0 " 0 "

#%

#%
#%

"3

"3
"3

poco meno mosso

poco meno mosso

e ca. 112

e ca. 112

#%

#%
#%

cues

Ad Vla

Synth !

& $'- '(- + +3 +" '(. + 0 '. 0 '(. + '(- 0 " '4. + + / '(4. 0 , 0 / '4. +

&
#

'* ' +
3

, + ' ' '* ' ' ' ' ') ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '
3

& '(- + +3 , '- , '. +" , " '. +" +" '(. ,3

cues

Ad Vla

Synth !

& + / '4. 0 , + '(- + + '- , , , / '(4. 0 + + + '-
3 3

&
#

' ' ' ' '(' + +" '5 '(' ' ' ' ' ' ' ' ' ' ' ' ' ' 0 , + ' '
3

& '(. +" +" '. , '(. +" +" '. , '. +" +" '(. ,

63

63
63

#%

#%
#%

cues

Ad Vla

Synth !

& + + ') - + + 0 '. + + '* - , , 0 '. + , '(. +"

&
#

' ' '(' ' ' ' ' ' ' ') ' '(' '(' ' ' ' ' ' ') ' ' ' '(' ' '(' ' ' ' ' ' ')
3 3

& '.+" , , " '(- + +3 , '- , ') . +" +" '. ,
3

!"#$

!"#$
!"#$

!"#$

più mosso

più mosso

e ca. 120-126

e ca. 120-126

#%

#%
#%

#%

cues

Ad Vla

Synth !

& ' () * + * * () (, "
- ' " ' " . (- . (, - + () * * (,) *33 3

&
#

((((, ((((((* (, ((, ((((((/ ((((0 (((0 (*
3

+ * ((
3

& (0 - ' * + +
8'38"

(, - . ' " ' " ' " ' " (,) * *3 + () +
3

1 2
glock sample 1((""3 4 "

"5

"5
"5

"5

poco meno mosso

poco meno mosso

e ca. 112

e ca. 112

#%

#%
#%

#%

cues

Ad Vla

Synth !

& * $(,) (,)
() * * ((,) + ' (- (,) *3 *

(,)() *3 * (,) *3

() ' " (6- (,) *3

&
#

(0 (((((/ (, (* *" (7

& (- *" + " (- *" *" (, - + (, - *" *" (- +

1 (" (7
glock sample 2("3 4 " 4 "

cues

Ad Vla

Synth !

& *" $(,)(- + (,) * * () ()
3 * (,) *3

$(,)+

&
#

(, ((((((((((((((' + * ((
3

& (, - *" *" (- + (- *" *" (, - +

1 4 " (7 ' * + +

FSW - Cue 5 - adapted viola / synth2

!"

!"
!"

#$

#$
#$

cues

Ad Vla

Synth !

% & & '(& & '(&) * '+ , & & '()3 3

%
#

' ' '+ ' ' ' ' ' ' ' '- ' '+ ' '+ ' ' ' ' ' ' '- ' '
3 3

% ', &")) " '+ (& &3) '()3

."

."

."

#$

#$
#$

cues

Ad Vla

Synth !

%)) '+ (& & '(& * '- , &) '(& * '/ , &

%
#

' '+ ' ' '+ ' ' ' ' ' ' '- ' ' ' '+ ' ' ' ' ' ' ' ' '+ ' '+ ' ' ')

% '- , &" &" ',) '/ , &") " ', &" &" '+ ,)

$$

$$
$$

!"

!"
!"

cues

Synth !

%) * '+ , & '(& '+ , * * '/ , & & '('(& '(&) '+ ('('(& & '+ (&3 &3

% '(& &3)) '+ () '(& &3) & * '+ ,) '+ , &")) "3

0 1)) & '2 ' 3 ' "

$$

$$
$$

cues

Synth !

% * '+ ,
'+ (& '+ ('(& & '+ (&3) * $'+ (', & & '+ () '('+ (* '+ , *

track continues

', 4

% '+ , &")) '() '+ , &") 4 1
9'40"

3

0 ' " '2 3 5 5

FSW - Cue 5 - adapted viola / synth 3

Father’s suit and watch — Cue 6

Track “Ricercar” (2x Adapted Viola prerecorded)
Adapted Viola (amplified to match track)

begins: 9'54"
ends: 11'59"

!"

!"

!"

Adapted Viola x 3

Father’s suit and watch — Cue 6
Marc Sabat

#$

#$

#$

!"

!"

!"

cues

Adapted
Viola

% &e & & & & & & &' & & & &e & & &e & & & & &e & &' & & & &e & & & & & & & & &e & &e & & & (3 3

% &e) * *3 * *3 &) (&' + *! *! &+ (&v + *! (! &+*! *! &e + (

%
"

prerecord upper two voices and play back from own speaker, amplify third voice to blend, trigger with pedal
please see Helmholtz-Ellis Notation chart for explanation of Just Intonation accidentals

9'41"

, , , ,

-.$

-.$

-.$

-.$

q. ca. 56

q. ca. 56

poco a poco accelerando over 10 bars ...

poco a poco accelerando over 10 bars ...

cues

Ad
Vla

% &) ,

%
"

pizz.

mp

9'54"

&o &o) &m
l.v. sempre

&u) &m * (! (! (! * * &'/ & ! * *
&o
/ &

0
&m) &

0 &
0

&m

%
"

(! (!
pizz.

mp

&
&m/ &

0
&
0) &o

l.v. sempre

&m) &f * (! (! (! (! * * &) &o
&/

%
"

* *
pizz.

mp

& &t &m l.v. sempre

&m) (!
&0

&
0

&m * * &) &o &u) &o &') &
&0 &m &f * (!

-.$

-.$

-.$

Ad
Vla

%
" &

* (! (! (! * * &/ &
&u) &

0
!

&
0

&u &
0 &0 &o) &

0
&' &' &o) * * (!

%
"

&
&
0
& &'

&u/ & &
0
& & !

* * &0 &0
& &f * * (! (! (! * & &

0

%
"

&0 &0 &0 &' &o & &u &o ! && &u &/ &0 * (! &
0 &

0
&f &0

&
0

&

Ad
Vla

!
"

" ! " ! #o
#$ #$ #o #

% #$ " ! " ! " ! " ! " ! #%
#&

#' #$

!
"

#%$ #o #% #o & #o #o # #o
IV

#
%& # ! # #o #' #o & # #& #f #m & #m #m & #m #

%& #' !

!
"

!
" ! #% ! #' # # # #f$ " ! # #& # #o #o ##o

(" ! ((#o$ #&
#'

q. ca. 63

Ad
Vla

!
"

#$ #f #m ! #
%

#m
#% #
%
(#o (" ! ((

%& #o !

#
#
%

#u & #&
(#
%
#

!
"

#o (" ! " #o
#' &

%
!#
%

#f #& # #
%& #' #' #

%
#o #

" ! (#o

!
" #

((#m #
%

#m
#'$ # #' #

% #% (" ! #' #
%& #%

#$
#o

#$ #
%

#f #u #
%

(" !

Ad
Vla

!
"

#f #' & #o #
%& " ! " ! #m #

% # # #f # #o #

!
"

#& # #& #o # #
#

#%
#

#o$ #f #
% #%

$ #o #% #' # !

!
"

" ! " ! (() #'* #u #o # # # #m #
%

#m #f #% #o #% #o #o + # #'* " !

Ad
Vla

!
"

#o #o #
#

#
#' #

adjust here if needed
to synchronize next bar#%$ " ! #o ((#' #f #

%& #m
#

#m #

!
"

,
track enters (3 violins, “Anglaise”)

#' (((# # #o #m ! #u #m # #m$

!
"

,
10'51"

,

FSW - Cue 6 - adapted viola x 32

Ad
Vla

!
"

"
$ $ "# "% " "o "u "o & "m "

#& ' ! "o $ $ "o ' "o ' "% "& "u !

" "o

!
"

"f $ ' ! ' " "% "
"

#&
"m & "

#
" "o $ $ "

#
" " "u(" "#(' ! ' !

!
"

"m "o & "m "
#

"m "% "% "
"u !

"% ! ' ! "% !

"o !

""
#
$ $ ' !)

Ad
Vla

!
"

"o " "u " "
#& "

#& $ $ ' ! ' ! "
#
! "m !

"m "m "o " " "
#

"

!
"

' ! ' ! ' ! $ "u "
#

"
#

"
#
! "o "

#& "# ' ! ' !

!
"

$ $ "% "# ' ! "# $ $ "#
"
$ ' ! ' ! $ $ * "% +

Ad
Vla

!
"

"
$ ' ! ' ! $ $ "#(" "% " "

#
" ! " ! "

#
"o "f

!
"

"
#

"o " "% !

' ! $ "m ! " "
#

"f(
"# ! "# "o($ $ "o &

!
"

"
#

"o !

"
#

"u " "o " "m & "
"

#& "# $ $ "#
"f "o "% " "o

"
$

Ad
Vla

!
"

$ $ "o("# "% " "o "#
"
"# "
" "f $ ' ! "

#
!

"o !

"
#

"% & " "" " "& "
"" !

"
#

$ ' !

!
"

"
#

"% "f "% "(
"

"("
#

" "f "f "%(' ! ' ! "o !
"o !

$ "# "% "
#
! " !

"f " "f "
#
"%

!
"

)
"

"o "# "
"%("

#
"& ' ! ' ! $ $

" "
' !

FSW - Cue 6 - adapted viola x 3 3

Ad
Vla

!
"

" ! " ! ((#
%& #o) #'* #o #f #o #'

#o
#' #o #

% #
%
(#f$ #u #'

#
#

!
"

#&
%

#u & ((
#&

" !
#

#f
#' #o & ((#o #o #o #'

!
"

#' # (((# ((
#%
$ #% !

#o !

" ! " ! #% #o$ #' #
%&

Ad
Vla

!
"

! #' !

#
%

#f$ #' & ((,

!
"

#+ #o #+ #' & #' # # ((# #' #% #%
#% #%

#

!
"

#' #o #
" ! (# # # #%$ #+

#
#o + " ! #

%
#o # ! # # # #

Ad
Vla

!
"

#%

#
#

##
((##

& ((#
%& #o # # #o

#
% # !

#o #o () #'
!

!
"

" ! (#o #' #o #m & #
#

#
%

#o & #' & #
%

!

(#

!
"

#
%) #' + # !

#% ! " ! " ! #' ! # #
#

#&
(# #o

Ad
Vla

!
"

" #' #%
" #%

#%
((#$

#o
$

#
" ! " !

!
"

#
#' ! #' #o$ #

% #% !

#& ((#o #' # # #o " ! " ! " !

!
"

#u #o & #' #
%&

#f$ # ! #&
((

circa 11'59"

#
%

#' " ! " !

FSW - Cue 6 - adapted viola x 34

Father’s suit and watch — Cue 7

track only
(tacet)

3 violins
“Anglaise”

begins: 10'50"

ends: 12'37" (fades)

Father’s suit and watch — Cue 8

Track “Trio for piano violin cello”
Voice

begins: 12'21"
ends: 13'54"

!!
!!
!!

!!

h ca. 92

Father’s suit and watch — Cue 8
Voice

Marc Sabat

cues

Voice

"
3 violins on track - “Anglaise”

#$ #% & & #%' (
#$'

& # #) * *' #$ & & #
'
$ (#$' &

" (* #$ #% #$' # * ! # * (#$' * #
'

* #$ &

"
*' ! &

#%
#$ # * !

& * (* & #' * (

"
12'05"

+ + + + + +

,-

,-

,-

,-

h ca. 42

cues

Voc

" &
#$'

(#$'
#%'.

((*' (
*' *' & # track: piano trio

//) ##

" & *
'

! # *
'

! # & *' # *
' #' #

*
' #

microtonally tuned piano
(A - harmonic series)
fades in slowly

///)) ###

" & #$) (/'. /'. +
#$

&
12'22"* 0 +

"
12'15"

+ + + +
m

12'21"

/. fade in under track / #

112
112

112

3-
3-

3-

42
42

42

3-
3-

3-

--
--

--

,-
,-

,-

3-
3-

3-

cues

Voc

" +)).) ** !

!

** & ** !!

!!

*
*
.
.

!

!+
/
/
.
)

//.) ///).) //) ##

0 /. # ! * ! " *) !!

**. !

!

+ ////.).. / / ///).) ###

" / # !

12'33"

* ! * ! #5 * !

cut off with piano attack

12'41"

+
12'44"

+
12'48"

+
12'51"

+

3-

3-
3-

3-

--

--
--

--

--

--
--

--

--

--
--

--

112

112
112

112

cues

Voc

" +
/. / #

/. / /
0v/

13'20" : Cue 9
Adapted Viola
begins

!

" **.) !!

#5 6 & & //).
/
/
.
)

#
/) ///).)

///).) ///)). ### !

!

!

" ***).) ###
5 6 ///).) + + + /) /. # !

"
12'55"

+
n

12'58"

/. / #
v

13'06"

/ / /
l

13'16"

/ # !

Father’s suit and watch — Cue 9

* rehearse together with Cue 10 and 13!

Track – various:
“Trio for piano violin cello”

“Ein modernes Kaufhaus” trombone solo
“Duas Quintas”

Adapted Viola

begins: 13'20"
ends: 19'54"

!!

!!

!!

h ca. 42

Adapted Viola

Father’s suit and watch — Cue 9
Marc Sabat

"!

"!

"!

#!

#!

#!

!!

!!

!!

cues

Adapted Viola

$
microtonally tuned piano (A - harmonic series)

%
%
&
'

%%&' %%%'&' %%' (())&' !!(* + , ,

-
%%%%&'& % % %%%&'' ((()))&'' (((. +

$
"

12'41"

/
12'44"

/
12'48"

/
12'51"

/
12'55"

/

!!

!!
!!

!!

"!

"!
"!

"!

!!

!!
!!

!!

001

001
001

001

!!

!!
!!

!!

cues

Ad Vla

$

muted violin
and cello %& % (

%& % %
0v% (!

$ %%'&
%
%
&
'

(
(%' %%%'&'

%%%'&' %%%''& (((!

!
!

-
%%%&''

/ / / %' %& (!

-

$
"

/
see Helmholtz-Ellis Notation legend for explanation of Just Intonation accidentals

/
13'06"

/ / /
13'16"

2 2 ,
13'20"

f((
*

!!

!!
!!

!!

31

31
31

31

41

41
41

41

!!

!!
!!

!!

001

001
001

001

"!

"!
"!

"!

cues

Ad Vla

$ %
<) ! (!

)& !!

u% <)) !!

!!

, , -

$
%%&'))'& !

!

((!

!
)' !! % /

- %' / $))'& !!
!!

%& /

$
"

sonore !

)) !!

!!

f

f((
*

%% f((
*

)) !!

!!)) f)) <))
3

)) <)) !

! ((
*

"!

"!
"!

"!

!!

!!
!!

!!
h ca. 36

cues

Ad Vla

- %& (4%% ((%% &%% (
('

$
%' (

/ %%'' %%%'&' ((('&'

$ %%%%&'&& ((((&' %%'& ((- %& / (

$
"

((!

!

<((!

! ((f(()) !

!

f)) %% ((f)) <((((
13'51"

<%%

!
!

!
!

!
!Ad Vla !

"

<"" f##
3

simile, as many bow changes and repetitions as accurate intonation requires, always
strive for maximum stability and intensity of common partials and combination-tones

f""
14'05"

of"" on"" on"" of""
14'34"

n
f"" n

<""

!
!

!
!

!
!Ad Vla !

"

n
<"" n

f""
14'55"

of"" on"" on"" of""
15'10"

of"" o<""

$%&

$%&

q. ca. 80-84

cues

Ad Vla

! !
"

Cue 10 - piano and synth (clarinet)

mezza voce

' ! ' ! '(') ' !

'(') ' '() ' ' ' ' ') ' ! ' ! '(') ' !

!
"

o<"" n
<""

15'25"

'' !

!
o

sempre simile, loosely coordinated with piano and synth

<## !

! '' !

! ## !

! '' !

! on'' !
! ## !

! ## on''

cues

Ad Vla

!
" ') ' ' '(' ' ') '(') ' '() ' ') ') ' ') ' ') ' ' ! ' ' ' '

') '

!
"

"" !
! '' of''

*
'' !

! ## !

! '' !

! of'' !

!

15'40"

'' o<''
*
'' !

!

cues

Ad Vla

!
" ') ' ') ' ' ' '(' ')

'
'()

' '+ ' ', ') ' ' ! '+
'* ',)

' '(',) '(' '+ ' ! '(! ' ! ' !
' !

!
"

'' !

! o<'' !

! ## !

! '' !

! o<'' !

! ## !

! ## !

! o<## n
<''

15'51"

n
<'' ## !

!

cues

Ad Vla

!
"

'(!
' ! '(!

' ! ' !
' ! ' !

' ' ' ' !
'(' ' '(! ' '(' ', ', '()

'
'(* '+ ' ') ') '('

16'03"

'+)

!
"

'' !

! '' n
<''
*
!

!
o<## !

! ## !

! ## !

! on## !
!

cues

Ad Vla

!
" ' ') ')

' ') '+
'

'+ * ') '+ ' '+ '+
' '+)

' ! '()
' ' '+ '+ ' ',)

' !

!
"

!
! '' on''* '' !

! ## !
! '' !

! of''* '' "" !

!

FSW - Cue 9 - adapted viola2

cues

Ad Vla

!
" "#$

"# "$
"

"% " "$ "& "&$
"& " "& " " "% "$ " " " "& "

"
" "&

"%
"$ "

!
"

16'12"

of""
%

"" "" !

! "" n
f""
%
"" !

! "" !

! n
f"" !

! '' !

! "" !

! "" n
f""
%
"" !

!
of"" !

!

cues

Ad Vla

!
"

" " "& " "% " " " "& ! " " "& " ! " "& " " " " " "& % "$ " " ! " " "

!
"

16'21"

"" !

! "" on""% '' !
! '' !

! "" on""% "" !
! ((!

!

16'29"

cues

Ad Vla

!
"

" " " " " " " " "& " " " !

"& " " "& " " "& " " ") " " "

!
"

on""% "" "" !
! "" !

! of""% "" '' !

! "" !

! "" of""
%

cues

Ad Vla

!
"

" !

"& " " " " " "# " "& ") " "& "& " " " " " " " " " " "% "
"&$ " "# " " "$ "& "$

"#

!
"

"" !

! n
f"" !

! "" !

! ""
16'39"

n
f""
%

((!

!

(loosely coordinated)

n
f'' !

!
of'' !

!

cues

Ad Vla

!
"

"% ") "$
"& " "# " ") " "& "* "& "* "# ")$ "# ")$

" "$ "& "$
"# "$

"& "# " " " ")

!
"

on((!
!

16'49"

"" !
! on"" !

! '' !
! "" !

! of"" !

! '' !

!

cues

Ad Vla

!
" " "&$ " ! " ! "& !

synth changes to pizzicato
steady eighths"& " " "$

" "$
" " " ") "& " "

"& "&$
"

"& % "
"%

!
"

16'55"

n
f'' !

! "" !

! n
f"" !

!

16'59"

'' !

! "" !

!

fn"" !
! fn((!

!

cues

Ad Vla

!
" "

"% " "
")

"& %
" "& "

"
"& ! " ") "&

" "
"

"%
"

"%
" " " "# " "

"#
" "$

!
"

'' !
! >un'' !

!

"" !

!

"" >un""$
'' !

!

n "" !! "" !! "" !! ""
u
n""$

FSW - Cue 9 - adapted viola 3

cues

Ad Vla

!
" "# "#$

"
"%

"# "$ " " " " "# " "
"#$

"
"& %

"
"%

"# ! " " " " " "# "& "#
"

!
"

"" !

!

"" u
n""$

'' !

!

17'15"

u>u
""$ "" "" !

! '' !
! u>u'' !

!
>un'' ""

cues

Ad Vla

!
" " "%

"# "#$
" "$ " "$ " " " " " " "% "

"(" " "
"(" "(!

"(! " !
" ! "(!

"& ! "(!

" ! " !

" !

"(!

" !

!
"

'' !

! " n"$ "" !! '' !! "" !! ""
u
n""$

"" !

! u
17'28"

n"" !

!

"" !

!

"" u>u""%

cues

Ad Vla

!
"

"(!
" !

"(! "(!

"(!

" ! "(! "& ! "# !

"& ! "(!

"(! "& !

" ! "(!

"(!

"& !

"& ! "& ! " !
"$ "# "#$

" " "# " " !) ! *!

!
"

++ !
! ""% "" "" !

!
>un"" !

!

""
17'36"""$

'' !

!

"" !

! >un"" !

!

Ad Vla !
"

sempre simile++ n ++
u
n

17'43" : track resumes
(loud trombone)

++ u>u++ >un++ n>u++
17'50"

n
f++

17'56"

n ++

Ad Vla !
"

u
n++ uf++ n

f++
18'10"

n ++
u
n++ uf++ n

f++ n
f++

avanti!

Ad Vla !
"

18'25"

uf++ uf++ u>u++ u>u++ >un++ u>u++ uf

18'34" : track resumes
(violins - “Duas Quintas”)

++ uf++

Ad Vla !
"

n
f++ n

f++ uf++ uf++ u>u

18'41" : new track joins
(piano / clarinet)

++ u>u++ >un++ u>u++
ritenuto!

Ad Vla !
"

uf++ uf++
18'48"

n
f++

18'53"

of++ uf++
19'01"

o<++ n
<++

FSW - Cue 9 - adapted viola4

!"#

!"#

q. ca. 80-84

cues

Ad Vla

$
"

Cue 13 - piano and synth (clarinet)

mezza voce

% ! % ! %& %' % !

%& %' % %&' % % % % %' % ! % ! %& %' % !

$
"

n
<((

19'07"

)) !

! %% !

! n
<%% !

! %% n
f%%
*

%% !

! %% !

!
of%% !

!)) !

! %% !

! of%% !

!

cues

Ad Vla

$
" %' % % %& % % %' %& %' % %&' % %' %' % %' % %' % % ! % % % %

%' %

$
"

uf%%
* %% %% !

! %% o<)))) !

! %% o<%%
*

%% !

! n
<)) !

!

19'23"

)) !

!

cues

Ad Vla

$
" %' % %' % % % %& % %'

%
%&'

% %+ % %, %' % % ! %+
%* %,'

% %& %,' %& % %+

$
"

)) n
f)) !

! %% %% !

! n
<%% !

!)) o<%% ((o<))

cues

Ad Vla

$
"

% ! %& ! % ! % !
% ! %& !

% ! %& !
% ! % !

% ! % !
% % % % !

%& % % %& ! % %& % %, %, %&'
%

$
"

u

19'33"

f)) !
! of)) !

! on)) !
!)) !

!)) !
! n

f)) !

!

cues

Ad Vla

$
"

%& * %+ % %' %' %& % %+'
% %' %'

% %'

$
"

%% !

! n
<)) !

!
o<%% !

!

19'45"

)) !

!

end suddenly

19'47"

%%
* -

end of cue

- . !

FSW - Cue 9 - adapted viola 5

Father’s suit and watch — Cue 10

* rehearse together with Cue 9!

Synth / Piano “Three Fleshy Loves I”

begins: 15'25"
ends: 17'36"

!"#

!"#

q. ca. 80-84
Marc Sabat

Father’s suit and watch — Cue 10

Synth / Piano

Synth

Piano !

!$
15'25"
monophonic square wave patch / “Clarinet” / try additive synth with partials 1, 3, 5, 7

mezza voce

% "

played during adapted viola solo “Les Duresses I” (Cue 9)

% " %& %' % "
%& %' % %& ' % % % % %' % " % " %& %' % "

$
#

mezza voce

% " % " %& %(% " %& %(% %&(% % % % %(% " % " %& %(% "

Syn

Pf !

!
$ %' % % %& % % %' %& %' % %& ' % %' %' % %' % %' % % ") " %')

* + +) ") " %, % % % - %

$
%(% % %& % % %(%& %(% %&(% %(%(% %(% %(% % "

15'40"

% % % %
%(%

poco ritenuto q. ca. 76

Syn

Pf !

!
$) ") " % % %& % - % - % %. % %, %' % % " %. - - % %& %,() "

* %(% %(%) ") %() %&() ") ") ") %(%,(- -) " %& % %.

$
%(% %(% % % %& % %(

%
%&(

% %. % %, %(% % " %.
%' %,(

% %& %,(%& % %.

a tempo

Syn

Pf !

!
$ + +) ") " - %, - %

* % " %& " % " % " % " %& " % " %& " % " % " % " % " % % % % " %& % % %& " % %& % %,) %&(- -

$
#

15'51"

% " %& " % " % " % " %& " % " %& " % " % " % " % " % % % % " %& % % %& " % %& % %, %, %&(
%

poco ritenuto

Syn

Pf !

!
! " #$ % #& #& % # " # " " # #' % # " #' % " #$ & " # " # "

(#)' % # " " #) % #$' % #' #' % " #$ % #$' " #$ #' " #$' % #$' % "

!
#

#) & #$ # #' #' #) #
16'03"

#$'
#' #'

#' #$
#

#$ & #' #$ # #$ #$
#$'

"

ritornando al tempo

Syn

Pf !

!
! " # #& " #$ & # #& # " #$ & #$ #& # % " #& #) #) & #) # #) # # #& #

& #
(#)' " " " #$' " % " % " % " % " #'

% " *

!
#

#)'
#$ #$ # #+'

"
16'12"

#$'
#$ #'

#
#& # #' #) #)'

#) # #) # # #& #' #

poco ritenuto a tempo

Syn

Pf !

!
! " # #) #' " #& #) " #& # " " #) & # " % "

#) "
% " % " " " #& #& " #&

(#' " " " #& " " " #& % " # # " " " #' # # # % " # # #) # " # #) " " #' "

!
#

#)
#
#)

#&
#' #

16'21"

#) # #& # # # #) " # # #) # " # #) # # #

un poco meno mosso q. ca. 76

Syn

Pf !

!
! # " #& # # " % " * *

(% #)' % " % " # # # # # # # # # # # #) # # # " #) # # #) # # #) # # #+ # # #

!
#) & #' # # "

16'29"

#) # # # " #) # # #) # # #) # # #+ # #

FSW - Cue 10 - synth / piano2

Syn

Pf !

!
! " # " # " # " $ % %&' % %(%% %) %& %) %(
* % "

%& % %%% % %(% %& %+ % %& %& % %% %% % % %%% %' $ $ " !

!
#

% " %& % %%% % %(%
16'39"

%& %+ % %& %& % %% %% % % %%% %) %
%&' % %(%% %' %& %'

%(

Syn

Pf !

!
! %) %+ %) %& % %(% %+ % %& %, %& %, %(%+) %(%+) % %) %& %) %(%) %& $ $ $ % %+

! " " # " # " # %(% %
$

!
#

%) %+ %'
%& % %(% %+ % %&

16'49"

%- %& %- %(%+' %(%+'
% %' %& %'

%(%'
%& %(% % % %+

a tempo primo

Syn

Pf !

!
! % %&) % " % " # "

Karplus-Strong patch / dry “Pizz” / preferably not sampled

"
%' $ %' $ %' $ % % %+ $

%&' $ # " % %& %& % %& %

! # " # " # " %& " %& % % $ %' $ %&' $ %&) $ $ $ %&' $ %) %+ % %& # " # "

!
#

16'55"% %&' % " % " %& "

16'59"

%& % % %'
% %'

% % % %+ %& % %
%& %&'

%
%&) % %)

Syn

Pf !

!
! $

%' $
%' $ %' $ %+' $ %' $ %&' $

%' $
%' $

%' # "
%+' $

%' $ %&' $ %' $ %' $
%' $

%+
' $ %'

! %' $ %&) $ %) $ %) $ %&) $ %) $ %&' $ %&) $ %) $ % % % $ %&) $ %&' $ %) $ %) $ %) $ %' $ %+) $

!
%

%) % %
%+

%&)
% %& %

%
%& " % %+ %&

% %
%
%)
%

%)
% % % %(% %

%(
% %'

FSW - Cue 10 - synth / piano 3

Syn

Pf !

!
! " # # #$ " #$ " # # #%$ "

#$ "
#%
$ " " " " " #%$ "

#$ "
#$ "

#$ "
#%
$ " #$ "

#%$ " #%$

! #& " " " #& " #& " " " #%$ " #& " #& # #% # #' & " #$ " #%$ " #' & " #& " #& " #& " " " #' & "

!
#% #%$

#
#&

#% 17'15"

#$ # # # # #% # #
#%$
#

#' & # #&
#% " # # # # # #% #' #%

#

Syn

Pf !

!
! " # #% #% # #

(" " # # " #$ " # #) # # # "
#$ " #$

! #& " " (" # #
#' #$ " " #& " #& (" " " #%$ " #& "

!
#&

#% #%$
#$ # #$ # # # # # # #&

#) # #

Syn

Pf !

!
! #' # " #$ " #'$ " #$ " #$ "

#$ ("
#$ " #'$ " #$ " #)$ " #$

! " " #) & " #)$ " #$ " #) & " #) & " #) #)
#) " #)$ " #%$ " #) & " #'$ "

!
#

17'28"#
#) # #) "

#) "# "# " #) "
#' " #) "

"# "
"

#) "
"

#) "# " #) " #) "
#) "

" #) " #' " #% " #' " #) "
#) " #' "

" #) "
#) "

Syn

Pf !

!
! #) #)

" #%$ " #%$
" #$ " *#$

! " " #& " #& " " " #%$ " #% & " *

!
#

#' " #' " #' " # " #$ #% #%$
#

17'36"

#% # # " (" +"

FSW - Cue 10 - synth / piano4

Father’s suit and watch — Cue 11

track only
(tacet)

trombone
“Ein modernes Kaufhaus”

begins: 17'43"
ends: 18'55"

Father’s suit and watch — Cue 12

track only
(tacet)

2 violins
“Duas Quintas”

begins: 18'34"

ends: 19'40" (fades)

Father’s suit and watch — Cue 13

* rehearse together with Cue 9!

Synth / Piano “Three Fleshy Loves I” reprise

begins: 19'07"
ends: 20'55"

!"#

!"#

q. ca. 80-84
Marc Sabat

Father’s suit and watch — Cue 13

Synth / Piano

Synth

Piano !

!$
19'07"
monophonic square wave patch / “Clarinet”

mezza voce

% "

played during adapted viola solo “Les Duresses I” (Cue 9)

% " %& %' % "
%& %' % %& ' % % % % %'

$
#

mezza voce

% " % " %& %(% " %& %(% %&(% % % % %(

Syn

Pf !

!$ % " % " %& %' % " %' % % %& % % %' %& %' % %& ' % %' %' % %' %

$
% " % " %& %(% " %(% % %& % % %(%& %(% %&(% %(%(% %(%

Syn

Pf !

!
$ %' % % ") " %')) ") " % % %& % * % * % %+ % %, %' % % "

-) ") " %, % % % * % %(% %(%) ") %() %&() ") ") "

$
%(% % "

19'23"

% % % %
%(% %(% %(% % % %& % %(

%
%&(

% %+ % %, %(% % "

poco ritenuto q. ca. 76 a tempo

Syn

Pf !

!
$ %+ * * % %& %,() " . .

-) %(%,(* *) " %& % %+ % " %& " % " % " % " %& " % " %& " % " % " % " % " % %

$
%+

%' %,(
% %& %,(

19'33"

%& % %+ % " %& " % " % " % " %& " % " %& " % " % " % " % " % %

Syn

Pf !

!
$) ") " * %, * % * %+) %' %') % *

- % % " %& % % %& " % %& % %,) %&(* * %&() % * * %&) %+(

$
#

% % " %& % % %& " % %& % %, %, %&(
%

%& ' %+ % %(%(%& %
16'45"

%+(

!!#
!!#

!!#

un poco meno mosso

!"#
!"#

!"#

q. ca. 76

Syn

Pf !

!
$ % * * %

from 19'47" - SOLI
Adapted Viola ends

%()) .

-) %(%() * %+ % % %, % % % % % % % % %& % % % " %&

$
% %(%(

% %(%+ % % %, % % % % % % % % %& % % % " %&

Syn

Pf !

!
$. .

- % % %& % % %& % % %, % % % % "
%& % % % % % %+ % %& %, % %&

$
#

% % %& % % %& % % %, % % % % " %& % % % % % %+ %
19'57"

%& %, % %&

Syn

Pf !

!
$) ") ") " * % %&(% %+ % % %' %& %' %+
- %& % % % % % % % % % % %(* * . $

$
#

%& % % % % % % % % % % %' % %&(% %+ % % %(%& %(
%+

FSW - Cue 13 - synth / piano2

Syn

Pf !

!
! "# "$ "# "% " "& " "$ " "% "' "% "' "& "$ # "& "$ # " "#

! ((

!
#

"# "$ ")
"% " "& " "$ " "%

20'07"

"* "% "* "& "$) "& "$)
" ")

a tempo primo

Syn

Pf !

!
! "% "# "& "# "% + + + " "$ "

20'15" - track resumes
“Duas Quintas”

"% # " " " " , "

Karplus-Strong patch / dry “Pizz”

, "
") + ") + ") + " " "$

! , " , " , "& " "
+ , " , " , " "% " "% " " + ") + "%) + "% # + + +

!
"% ")

"& ")
"% "& " " " "$ " 20'14"

"%) " " " " "% " "% " " ")
" ")

" " " "$

Syn

Pf !

!
! +

"%) + , " " "% "% " "% " +
") +

") + ") + "$) + ") + "%) +
") +

") +
") , "

"$) +
")

! "%) + "# "$ " "% , " , " ") + "% # + "# + "# + "% # + "# + "%) + "% # + "# + " " " + "% # +

!
#

"% " "
"% "%)

"
"% # " "#

"
"# " "

"$
"% #

" "% "
"

"% " " "$ "%
" "

"
"#
"

Syn

Pf !

!
! + "%) + ") + ") +

") +
"$
) + ") + " " ") + ") + " " "%) +

") +
"%
) + + + + + "%) +

") +
")

! "%) + "# + "# + "# + ") + "$ # + "# + + + "# + "# + + + "%) + "# + "# " "% " "$ # + ") + "%) +

!
#

"#
" " " "& " "

"&
" ")

"% "%)
"

"#
"% 20'33"

") " " " " "% " "
"%)
"

"$ # " "#

FSW - Cue 13 - synth / piano 3

Syn

Pf !

!
! "

#$ "
#%
$ " #$ "

#%$ " #%$ " # #% #% #
& " " # # " #$ " # #' # # # "

#$ " #$

! #() " #) " #) " #) " " " #() " #) " " & " # #
#(#$ " " #) " #) & " " " #%$ " #) "

!
#% " # # # # # #% #(#%

#)
#% #%$

#$ # #$ # # # # # # #) # #' #

Syn

Pf !

!
! #(# " #$ " #($ " #$ " #$ "

#$ & "
#$ " #($ " #$ " #'$ " #$

! " " #') " #'$ " #$ " #') " #') " #' #'
#' " #'$ " #%$ " #') " #($ "

!
#

20'46"#
#' # #' "

#' "# "# " #' "
#(" #' "

"# "
"

#' "
"

#' "# " #' " #' "
#' "

" #' " #(" #% " #(" #' "
#' " #("

" #' "
#' "

Syn

Pf !

!
! #' #'

" #%$ " #%$
" #$ " *#$

! " " #) " #) " " " #%$ " #%) " *

!
#

#(" #(" #(" # " #$ #% #%$
#

20'54"

#% # # " & " +"

FSW - Cue 13 - synth / piano4

Father’s suit and watch — Cue 14

track only
(tacet)

2 violins
“Duas Quintas”

begins: 20'15"
ends: 22'04"

Father’s suit and watch — Cue 15

* rehearse with Cues 16 and 17

Track “House Carpenter” polyphony
Synth (slow banjo samples)

begins: 21'52"
ends: 28'10"

Marc Sabat

Father’s suit and watch — Cue 15

Synth

q ca. 72

q ca. 72

!!

!!

!!

cues

Synth !

"
2 violins

##
#
#

$ ""
0%& $ " %& $ "

%'
$ " 0%%

% %
% 0

$ "
% $

" # o$$
3

o$$ $$ $$
3

$ (($ u$$
3

u$$ $$ $$
3

)
21'25"

* * * * *

cues

Synth!

" $ ""
0%& $ " %& $ "

%'
$ " 0%%

% %
% 0

$ "
% $

" $ (($ u$$
3

u$$ $$ $$
3

##

) * * *
slow banjo loop sample - no transposing!
each key the same (fade in with pedal)

(+ ," %- #
) * * (+

21'52"

,"
+
+%.- # $. "

," %. / $ ###

01

01
01

!!

!!
!!

q ca. 84-88

q ca. 84-88

cues

Synth!

"

22'04" :
violins end

###+ + * *) + , +

playback - banjo & Clarence Ashley
singing “House Carpenter” (slow)

Well

%
met,

$2 "

well

%

) ##. + + ," %. / % ### ### ### $$$ """""" ###
) ### ### ### ### , $$ """"

22'14"

##

0!

0!
0!

3!

3!
3!

cues

Synth!

)
met

%

said an old

% %

true love

%2 % % %2 $2 + + + +
Well

%
met,

$2 "

well

%
met

%

said

% Ashley counterpoint
circa 4 minutes

######################

) ### ### $$$ "" + $ "$ + + + + *$

) ## ## $ "$ " $ "
22'28"

% + + *$

!!

!!

cues

Synth !

"

26'30" : (piano)
Cue 16 begins “Nocturne”

$ $ $
When they ha

% % &'
dn’t- been on ship

% % % % %

but a bout

% %

- three

%' % % %'

" # # # # #

(!

(!
(!

)!

)!
)!

!!

!!
!!

cues

Synth!

"
weeks

&' " $ $ $
I’m

%
sure

&'
it was

% % %

not

%

four

&' " $
’Til it sprung

%' % %
a

%
leak

%'
in the

% %

" *" $ $ +" %,- % & " & $& " &, && ..

" # *" &, $& " $ %, && ..

cues

Synth!

"
bo ttom- of the ship

% %' % %' %
and it sunk

% %
’em for to rise

% % %' %
no more.

%' % % %' .' # /

"#.

"#.

cues

Synth!

/

27'26" : (voice)
Cue 17 begins

+ %$ 0 %, %1 + + + % %$ % % %, % + %$ 0 %, % %$ 0 % + $

" .#.
27'58"

.. %& %2 +" *%- +" $ #
28'10"

" .#. .#. & ". %2 +" %- +"
careful at end of loop so
it doesn’t begin again!

$ *

FSW - Cue 15 - Synth2

Father’s suit and watch — Cue 16

* rehearse with Cues 15 and 17

Track “Artificial Music for Machines”
(piano / sinewaves)

Piano “Nocturne”

begins: 26'30"
ends: 33'25"

!!

!!

q ca. 45

Marc Sabat

Father’s suit and watch — Cue 16

Piano

cues

Piano !

" # $
for

26'21" playback - banjo & Clarence Ashley singing “House Carpenter” layered

your store,

% % %& $
I’m sure

%' %& "

she'd a mar

% %
ried- me

% % %

())

""

un poco rubato

e ca. 38

"" "" ""Pf (
*

26'30"

pp

sempre

if necessary, adjust number of repeats to maintain time synchronization

7x

26'52"

+
%, % % %- %,%, % % 7x

27'18"

% %- %,%, % % %, %
3

% %- %, %, %,
3 3 3

"" "" "" "" "" ""Pf (

27'26" (1. time) :
Solo Voice begins

3x

27'34"

%, %, %, +"
%, %, %, %- . 5x

27'54"

% %, %- % %, %

27'10" (4. time) :
Banjo Loop ends

5x% %, %%, %, %,
3 3 3

"" "" "" ""Pf (

28'14"

+
% %, ,%, %, %'%

%, %
%

6x

28'41"

+%, %, %
%

28'44" (1. time) :
Solo Voice ends

,%, %, %
%

%'
7x% %, %

%
% % %

3

3 3 3 3

""

""

""

""

""

""

t=[t
""

""

""

""

""

""

Pf !
(

29'08"

29'20" (5. time) :
track begins

5x

29'26"

5

%&

% %

%- %&
5x

29'53"

% % % %&

% %

%- %&
7x

% %&
%&

% %

%- %&
5 5

"

!!

!!

}t=t

!!

!!

!!

!!

!!

!!

Pf "
!

30'24"

5

5x

30'49"

"#

" "

"$ "# %!

" "# "$

& ! '" " " "$ "'
"$()

'
5x

" " " " "'" ! " ! " ! "
5

* +

"#

"

t.=[r
!!

!!

!!

!!

Pf "
!

31'16"

'' ' $'" "$ " " "'" ! " ! " ! " " " " , % %
3

31'27"

4x
*" ! " ! "' ! " ! " !

* + +

"

"' "$
" "' "$

3

3

!!

!!

!!

!!

!!

!!

!!

!!

Pf "
*

31'46"

&
" !-

8x

32'22"

"'
" !

"'
" !

"' .
%!

32'30"

%
"'

3
9x #

33'25"

* " "' "$
" "' "$

"/ % %
3

& "'
" &

hold pedal to fade

#
"'

"
3 3

FSW - Cue 16 - piano2

Father’s suit and watch — Cue 17

* rehearse with Cues 15 and 16

Voice “solo” I

begins: 27'26"
ends: 28'44"

!!

!!

e ca. 38

Marc Sabat

Father’s suit and watch — Cue 17

Voice

!!

!!

!!

!!

!!

!!

Piano (cue)

Voice

"!
7x

"
#$ # # #% #$#$ # # 7x

#% #$#$ # # #$
3

#% #$ #$ #$
3 3 3

!
26'30" 26'52" 27'18"

cue

Voc

"! #$ #$ #$ #$ #$ #$ #$ #$ #$ "!
#$ #$ #$ #% & # #$ #%#$ #$ #$

3 3 3 3 3

! "
3

"
ü

freely, not quite tuned in to piano, to be sung from memory
27'26"

#' ## ' #'
ö

' #$ ' #(## ' #' #'
eh

#' #' #$ '
y

#$ ' ## ' "
ee

#$ ' #' ## '
n

'

cue

Voc

"! #$ #$ #$# #$ #% #$ #$ #$# #$ #% #$ #$ #$# #$ #% #$ #$ #$# #$ #% # #$ #%
3 3 3 3

!
27'40"

"
o

' #$ '
ah

#(## ' #' "
ee o

#' #'
n

#' ##(
ah

' #$ ' "
oo ee

' #'
eh

#'
n

#$ ' #' "

cue

Voc

!!
" "# " " "# " " "# "

27'10" :
Banjo Loop ends

" "# " " "# "

!
27'58"

oo

"" $ "# "% & & &
v

"$ "" $ "$ "$
eh

"# $ "$ &
oo

"" $ "# $ "$
eh oo

"" $ "

'(

'(

cue

Voc

!! &
" "# #"# "# "%"

"# "
"

" " "
"

" " "
"

" " "
"

3

3 3 3 3

!
28'14"

&
n

"# $ "%
ah

"" $
z

"$ "$ "$ "% "% &
ih

") "$ ""%
eh

"$ "# $
"$

ih

""% "$
ng

"$ &

cue

Voc

!! "# "# "
"

" " "
"

&" " "
"

"%
" " "

"
" " "

"
" " "

3 3 3 3 3

!
28'31"

&
eh

"* "% "$ "# $
"# $

m

"" $ ""% "" $
ö

"# $
o

"" $ " "
28'44"

"$ &

FSW - Cue 17 - voice2

Father’s suit and watch — Cue 18

track only
(tacet)

piano and sinewaves
“Artificial Music for Machines”

begins: 29'20"
ends: 34'30"

Father’s suit and watch — Cue 19

Track – various
“Artificial Music for Machines”

“Three Fleshy Loves #3”
“Ein modernes Kaufhaus”

“Les Duresses II”
“3 Chorales for Harry Partch”

Adapted Viola (amplified with delay pedal)

“Change in your pocket”

begins: 32'33"
ends: 38'12"

!!

!!

!!

Adapted Viola

Father’s suit and watch — Cue 19
Marc Sabat

!!

!!

!!

!!

!!

!!

!!

!!

!!

Cues

Adapted
Viola

"
! "

4x

#
$!
%

8x$&
$!

$&
$!

$& '
(! (

$&
3

! $ $& $)
$ $& $)

$ $& $)
$* ((

3

$&
$ # $&

$
3 3 3

+
#

31'27"

"
31'46"

" "
32'22"

" "
32'30"

"

Ad
Vla +

#

amplify viola with contact microphone, mix with 8 second delay; use volume pedal to allow mix to be faded out at end;
try to emphasize deep tone (original track was a contrabass!)
at bridge, glissando always on G-string with light finger pressure (harmonics), let other harmonics along the way speak

32'33"

$

,

Ad
Vla +

#

33'10"

n
n
%
-
.

Ad
Vla +

#

33'22"

nn%-
.

33'40"

n
n
%
-.

Ad
Vla +

#

33'52"

n

n

%

-.
34'13"

nn%-
.

simile

Ad
Vla !

!

34'21"

nm""
#

34'29"

n
m
"
"
#

34'39"

n
m
"
"
#

34'50"

n

m

"

"#

Ad
Vla !

!

35'10"

n

n"
"

#

nf""
#

Ad
Vla !

! n

35'28"

<e""
#

n<f""
#

n
<
"
"
#

n
<e

"
"
#

n

<

"

"#

n

<"

"

#

Ad
Vla !

!

36'10"

n

n"

"

#

n
n
"
"#

n
f
"
"
#

n>""
#

Ad
Vla !

!

36'48"

nL""
#

n>""
#

n
o
"
"
#

n
n
"
"
#

n

n

"

"#

n

n"

"

#

Ad
Vla !

!

37'42"

m

n

"

"

#

n
m
"

"#
n>u""
#

cut off rapidly at end
of cue with pedal ...

nm""
#

38'10"

$

FSW - Cue19 - Adapted Viola2

Father’s suit and watch — Cue 20

Track – various
“Artificial Music for Machines”

“Three Fleshy Loves #3”

Voice “solo” II

begins: 33'44"
ends: 35'03"

!"!#

!"!#

!"!#

!"!#

!"!#

e = 144

e = 144

Marc Sabat

Father’s suit and watch — Cue 20

Voice

$%!#

$%!#

$%!#

$%!#

$%!#

$&!#

$&!#

$&!#

$&!#

$&!#

'!#

'!#

'!#

'!#

'!#

!#!#

!#!#

!#!#

!#!#

!#!#

()

()

()

()

()

'%

'%

'%

'%

'%

cues

Voice

!
*

piano and sinewaves

+
f
,- + .

ff
/- 0 . +

ff
/- " . +

f
0- 1 . 2 2

*
p
03 ,

p
03 / "

+
f
/ "

. +
f
01 . +

mf
,- "" + .

mf
/-

4
p

03 , + .
p
/ 0 03+ +

p

/- "

p

05 06 + +
f

, "" + .
f

/

4 2 2
p
03 / " . +

p
0-

p
/-

p
0- 1 /

*
33'07"

2 2 2 2 2 2

'%

'%

'%

'%

$%

$%

$%

$%

()

()

()

()

7%

7%

7%

7%

!!)

!!)

!!)

!!)

$!#

$!#

$!#

$!#

cues

Voc

!
*

f
/- 0

ff
,- 2 2 2

*
f
/ 0

f
,

f
, " 0 "

f
,6 "

f
/- 0 "

4
mp
/ 0

mp
,-

mf
,- " 0 "

mf

,- " /- 0 "

* 2
33'38"

2 2
33'44"

."

ü

0 "1 0# "
ö

0# " 0- " 0 " 0# " 0
eh

0 " 0 "

$!#

$!#

$!#

!)

!)

!)

e = 112

e = 112

!'!#

!'!#

!'!#

(!#

(!#

(!#

!!!#

!!!#

!!!#

$(!#

$(!#

$(!#

cues

Voc

!
* + + .

p

,- """

p

0- "5 0 "

p

,- 0 "5

4 + + . .
pp

05 , ." ."
pp

0 . 8
pp

0- " +

*
y

0- 1 01 0# "
1 ."

ee

33'56"

0- "1
n

0 "1 0# "
1 ."

o

0# "
1

ah

0- "1 0 "5 0# "
1 .

ee

34'05"

0 "1

!"#$

!"#$

!"#$

!%

!%

!%

#$#$

#$#$

#$#$

#&#$

#&#$

#&#$

cues

Voc

!
'

p

()* + ""

p
(

p
+

, - .
pp

+ "

pp

(/ 0 -
pp

1 "" -

'
o n

("2 ("
2

ah

(# "/ (# "
2 () "2 0"

oo ee

(# "
2

eh

("
2

n

("2 () 2 (3 0" 0"

oo

34'17"

(# "
2 () " .

#&#$

#&#$

#&#$

#&#$

"#$

"#$

"#$

"#$

4!

4!

4!

4!

h = 88

h = 88

cues

Voc

!
' 5 5

clarinet1 " ((((. (((((" (/

'
p
1 "" 0" 5 5

violin

0 (/ (1 " ((((

, 0
p
1 "

5 '
piano

("2 + 1 1 1 1

' 0
v

("2 (# "
2 ("

2 ("2
eh

() "2 ("2 0"

oo

34'28"

(# "
2 1) 1

eh

1#
oo

+ 6

cues

Voc

!
' ((((((((((1 " (((((((/ 0 . (" (/ (((((

' . (((((" (/ (((((1 (((1 " ((((((1

' 1 1 1 1 + 1 + 1 1 1

'
n

1) 1
ah

1# 1
z

1 1 + 6 6
ih

34'43"

1 " (#

cues

Voc

!
' 6 0 (2 ((" (2 (((((((1 (" (/ (. 6 ((1

' (0 (/ (((((6 0 (2 ((" (2 (((((((1 (" (/ (.

' + " 1 1 1 + 6 + 1

' (
eh

1 1) ((
ih

1# 1
ng

(6 6 .
34'52"

0
eh

(/ 1 1 1)

FSW - Cue 20 - voice2

cues

Voc

!
! " # $% $ $ $ $ $ $ & $ $ $ $ $ $ $ & $ " $' $ $

! () $ & " # $% $ $ $ $ & $ $ $ $ $ $ $

! & & & * & * (& & &

! &+
m

&# &# &#
ö

&+ &
o

* & *
35'03"

(

FSW - Cue 20 - voice 3

Father’s suit and watch — Cue 20A

Track – various
“Artificial Music for Machines”

“Three Fleshy Loves #3”

Synth and Piano

begins: 34'28"
ends: 36'24"

h = 88

Cue 20A

Violin

Synth

Piano

Vln

Synth

Pf

Vln

Synth

Pf

Vln

Synth

Pf

Vln

Synth

Pf

!"

!"

!"

#

#
mp

#
34'28"

p

#

#

#

$

#

#
34'52"

#

$

#
35'03"

#

#

#
35'21"

$ % & ! ' ! & &(& !) & !

& ! & ! &(& & ! & ! '

' ! & &(& !) & !

& ! & ! &(& & ! & ! & & &* & !

' & &

+ ' ' ' ' ' ' ' ' +

&* & !

' & & &(& ! & & ' & ! &(& & &* & ! , % & ! & ! &*

&(& ! & & &(%) & ! &(& & &(& ! , % & ! & ! &* & & ! & ! & &

' + ' ' ' + ! ' ' '

& & ! & ! & & ' & !

&(&) ,) & ' % & ! &* & !

'

' & !

&(&) , & & ' $ % & !

& & ! & !

' & & ! & ! & &

+ , + ' ' ' ' + ' + ,

& & ! & ! & & ' ! & & & & &(& ! & !

% % & !

& & !

& ! & !

&(

' ! & & & & &(& ! & & &* & !

' , ,

' ' ' ' + ' ' ' + !

& ') , ' !

& & !

&(& & ! & ! & ! &(' ' &)

& ! &* & & & !

&(& & ! & ! & ! &(' ' & & &(
& ! & ! % ,

' ' ' + ' + , ' ' '

Vln

Synth

Pf

Vln

Synth

Pf

Vln

Synth

Pf

Vln

Synth

Pf

Pf

Pf

$

#
35'26"

#

#

#
35'39"

#

#

#

#

$ $ $

$ $

#
35'52" 35'58"

#
36'12"

#
36'24"

,)
&-(% '

&-(% '
&-(% ' & !!

&. %
&-(%

&-(% & !

,)
&-(% '

&-(% '
&-(% ' & !!

&. %
&-(%

&-(% & ! &* &
&-()

&-(% &
&-(%

' ' ' ' ' ' ' ' ' ' ' '

&* &
&-()

&-(% &
&-(% ' &* & ! & ! &/ * &

&-) &/ !!

&. % &-()

' &* & ! & ! &/ * &
&-) &/ !!

&. % &-() '/ !

&
&-(% % &*

+ ' ' , ' + '

'/ !

&
&-(% % &* ' !

&-(0
&.) % 0

&. %
&-() ' &

&-
)

' !

&-(0
&.) % 0

&. %
&-() ' &

&-
)

&-(%)
&- &-) % &-()

+ ' + ' ' ' '

&-(%)
&- &-) % &-() '

&-(%) '

'
&-(%) ' & !

&
%
&-(% & ! ' +/ ,

' + ' '
' ' + ' +/ ' !

) '

' + ' ' ' ' ! & ' , ' '

' ! & ' ' ' ' + ! +/ !

FSW - Cue 20A - piano & synth2

Father’s suit and watch — Cue 21

track only
(tacet)

clarinet, violin, piano
“Three Fleshy Loves III”

begins: 34'28"
ends: 36'28"

Father’s suit and watch — Cue 22

track only
(tacet)

clarinet, trombone, cello, piano
“Ein modernes Kaufhaus I”

begins: 35'08"
ends: 37'39"

Father’s suit and watch — Cue 23

track only
(tacet)

violin
“Les Duresses II”

begins: 35'58"
ends: 41'13"

Father’s suit and watch — Cue 24

Track – various
“Ein modernes Kaufhaus”

“Les Duresses II”

Synth (glock samples)

begins: 36'10"
ends: 36'46"

!"

!"

q ca. 76-84 Marc Sabat

Father’s suit and watch — Cue 24

Synth

cues

Synth !

#
violin on track begins

$$% $$% $$% $$% $$% $$% $$% $$% $$% $$% $$% $$% $$% $$%
$$% $$% $$% $$% $$% $$% $$%

& 35'58"

'
glock samples (no loop)

'
36'10"

(" $) * +

,"

,"

cues

Synth !

$$% $$% $$% $$% $$% $$% $$%- $$% $$% $$% $$% $$%
$$%- $$% $$% $$% $$% $$%

& * 36'17"+ + " * "
36'28"$ ". $) *

rit. a tempo

/"

/"

!"

!"

cues

Synth !

$$%- $$% $$% $$% $$% $$%
$$% $$% $$% $$% $$% $$% $$% $$% $$%- $$% $$% $$% $$% $$% $$%

& + "
36'35"+ " * + "

36'46"

0

Father’s suit and watch — Cue 25

track only
(tacet)

violin and viola 3x
“3 Chorales for Harry Partch”

begins: 36'23"
ends: 39'30"

Father’s suit and watch — Cue 26

Track – various
“Ein modernes Kaufhaus”

“Les Duresses II”
“3 Chorales for Harry Partch”

Voice (high peeps)

begins: 36'55"
ends: 37'14"

!"

!"

q ca. 76-84 Marc Sabat

Father’s suit and watch — Cue 26

Voice

cues

Voice !

#
violin on track begins

$$% $$% $$% $$% $$% $$% $$% $$% $$% $$% $$% $$% $$% $$%
$$%

36'10" (synth) :
glock riff 1

$$% $$% $$% $$% $$% $$%

#
35'58"

& & &

'"
rit.

cues # $$% $$%

36'17" (synth) :
glock riff 2

$$% $$% $$% $$% $$%($$% $$% $$% $$% $$%
$$%($$% $$% $$%

36'28" (synth) :
glock riff 1

$$% $$% $$%($$% $$% $$% $$% $$%

a tempo

)"

)"

!"

!"

""

""

'"

'"

cues

Voc !

#

36'35" (synth) :
glock riff 2

$$% $$% $$% $$% $$% $$% $$% $$% $$%($$% $$% $$% $$% $$% $$%
$$%($$% $$% $$% $$%($$% $$% $$% $$% $$%

& & & &
36'50"

&

!"

!"

'"

'"

cues

Voc !

$$% $$% $$% $$% $$% $$% $$% $$%($$% $$% $$% $$% $$%

#
ah

36'55"$%"* +
m

, #
ah

$%"* +
m

, +
ah

$%"* -
l

.(

/"

/"

cues

Voc !

$$%(($$% $$% $$% $$% $$% $$%($$% $$% $$% $$% $$% $$% $$%

+#

ah ah

$%" #* $%" #*

ah l

$%" #* ,(#

v

,(+
ah

$%"* -
ah

$%"* +
v

,(
37'14"

-

Father’s suit and watch — Cue 27

track only
(tacet)

strings
“Idyllily”

begins: 38'21"

ends: 41'35" (fades)

Father’s suit and watch — Cue 28

Track “You & Mr Mason” multiple pianos
Piano

begins: 38'29"
ends: 41'53"

q ca. 112 Marc Sabat

Father’s suit and watch — Cue 28

Piano

cues

Piano

q = 60

cues

Pf

Pf

cues

Pf

!!

!!
!!

"!

"!
"!

#
38'21" “Idyllily” cello & viola begins (Cue 28)

$
violins

3 3 3

$ % % % %
% % % %

$
38'30" 38'35" 38'41" 38'46" 38'51" 38'55"

$
f

38'29"

start with track

(5-6 attacks/sec.)

$
39'00" 39'17"

%

39:24 - track
thins to 1 piano

ff

(short, every 1-2")

$
39'30"

39'36"

fast, slowing gradually

39:41 - repeated
fast D ends 39'51"

fast, slowing gradually

39'57"

$
(slow down gradually to one every 2-3") 39'59"

&& && && '' && && && '' && && && '' (' ''

&
(((((

&
(((((

&
((((

& &
(((

&
(

&
(

& &
((

&

&) &) &) &)

((((
&)*

(
&+ & (&+

&
((

&&&, ((

(

cues

Pf

cues

Pf

cues

Pf

Pf

$

40'18" 40'23"

$

40'00"

% %

40'10"

% % %

$

40'39"

$

40'31"

loosely coordinated with track

%

40'44"

%

40'52" 40'57"

$

$

41'00"

%
41'22"

%

$
41'30"

%

41:35 - “Idyllily”
track ends

41'37"

place freely
within time

41'39"

%
41'46"

simile

41'49"
end of cue

41'53"

((((((((((((((((((
&&&, ((((

&&&, ((((((

&&&, ((((

(
&&&, (- ((((

&&&, ((((
&&&, ((

&&&, (
&&& &&&, &&& (&, (

&&&, &,
&&& ((

(
&&&, (((((((

&&&, ((
&&&, ((((

&&&, ((

&&&, &, (((
&&&, (((&,

&&&, ((
&&& (

&&&, &&& &&& &&&, &, (
&&&, &,

&&&
&&&

&&&,
&&& &, (

&&&,

&&&, (
&&&

&&&
&&& (&, ((&, ((((&, ((&, ((

((&. &.
((&. &.

((((

FSW - Cue 28 - piano2

Father’s suit and watch — Cue 29

Track – various
“You & Mr Mason”
“Les Duresses II”

“Idyllily”
“Backyard summer patio”

Voice

begins: 39'58"
ends: 41'42"

!!

!!

Marc Sabat

Father’s suit and watch — Cue 29
Voice

q ca. 132

cues

Voice

" #
3

3

3 3 3 3

" $
39'47"

$ $ $ $

cues

Voc

" # # # % ! # % ! # % ! % # # % %
3

"
39'59"

& '
l

(()
,

n

%)
m

% % !

r

#*

cues

Voc

" % # # % # # # # # # # # # # # # # # # # # # # ! #+ #+ # #+
3 3 3

" &
ng

% (
m

% & &
n

%
r

(

cues

Voc

"
% ! # # # % ! % # # # # # # % ! # # # %

3 3 3 3

"
n

%*
,

th

%*
ll

(%
m

%
n

#* ' &
n

(

cues

Voc

" # # # # # # # # # # # % ! # # # # % ! (# # # % !

3

3 3 3

"
l

((% &
th

((

cues

Voc

! " " # ! " " " # " " " " " " " # " " " " " "
3

! $
r

$ % % %

cues ! " # "

cues

Voc

! " " " " " " # ! $ " " " # ! # # " # !

3

! % &
n

#' $ # !

w

"' $
r

$

cues

Voc

! " # " # " " " " " " " " " "
" " " "3 3

! %

y

$ # !

w

" $

cues

Voc

! " " " " " " " " " " " # " " " " " # " "
3

! %

n

$ # !

" $

cues

Voc

! " " " # "() % % % %3

! #
l

#
with clarinet on track

$
m

$
n

$ #
41'42"

&

FSW - Cue 29 - Voice2

Father’s suit and watch — Cue 30

track only
(tacet)

clarinet, trombone, cello, piano
“Ein modernes Kaufhaus II”

begins: 41'33"
ends: 45'23"

Father’s suit and watch — Cue 31

track only
(tacet)

ship horns
“pier”

begins: 42'19"
ends: 45'34"

Father’s suit and watch — Cue 32

track only
(tacet)

tuba & computer
“Wonderful Scatter”

begins: 44'13"
ends: 49'35"

Father’s suit and watch — Cue 33

Track
“Ein Modernes Kaufhaus II” layers

“Wonderful Scatter” (tuba and computer)

Piano and Synth (MaxMSP sinewave patch)

begins: 44'13"
ends: 48'58"

!

!

!

Marc Sabat

Father’s suit and watch — Cue 33

Piano / Synth

e = 120

Piano &
Synth

Pf

Pf

!"#
!"#
!"#

$%"#
$%"#
$%"#

$""#
$""#
$""#

&"#
&"#
&"#

&"#
&"#
&"#

$!"#
$!"#
$!"#

%"#
%"#
%"#

$'"#
$'"#
$'"#

&"#
&"#
&"#

"%"#
"%"#
"%"#

"""#
"""#
"""#

"""#
"""#

"""#
"""#

"#"#
"#"#

"#"#
"#"#

"("#
"("#

"("#
"("#

!"#
!"#

!"#
!"#

)*
)*

)*
)*

""#
""#

""#
""#

"!"#
"!"#

"!"#
"!"#

""#
""#

""#
""#

"&"#
"&"#

"&"#
"&"#

+
44'13" 44'19"

p

+
throughout this cue the synth
plays in unison with piano always,
triggering MaxMSP sinewave patch
(sum and difference tones)
from “Artificial Music for Machines” p p

,
p mp mp

+
p

44'39"

p

+
p p p sf sf sf

,
mf mf mf mp mp p

+
p sf sf

44'55"

+
sf p p p p

,
mp mf

re-attack without escapement for
a forte attack with piano sustain

fp p p

,
p mp

-. " / " / "0

/. "
1 /. 2 3 " -. " / " / "1
/.0 4 4 3. " -. " / " /0 4

/.5 - 6 -. " /2

/. 2 - 3 / "" /2 / 3 / /2 - /1 - " /2

4 -. 3. / "" 4 / 3 /5 6" 4 / " 6 6 - " 4

6 /. 2 - 3 - "" 4 4 4 4 4

/ "
1 - 3 - "" 4 4 4 - "" 4 /.5 - " 4

6" - - """ 4 4 /5 - " 4 4 4 -. "" 4 4 - " 4

4 4 4 - "" 4 4 -. " 4

!

!

!

!

Pf

Pf

Pf

Pf

"&"#
"&"#
"&"#

")"#
")"#
")"#

%"#
%"#
%"#

$)"#
$)"#
$)"#

"%"#
"%"#
"%"#

$&"#
$&"#
$&"#

%*
%*
%*

%*
%*
%*

$("#
$("#
$("#

#*
#*
#*

*"#
*"#
*"#

&"#
&"#
&"#

"*"#
"*"#
"*"#

"'*
"'*
"'*

"'*
"'*

"'*

"""#
"""#

"""#

"&"#
"&"#

"&"#

&"#
&"#

&"#

"&"#
"&"#

"&"#

)"#
)"#

)"#

"(*
"(*

"(*

"(*
"(*

"(*

&"#
&"#

&"#

""*
""*

""*

"!*
"!*

"!*

("#
("#

("#

")"#
")"#

")"#

$""#
$""#

$""#

+
p p

45'13"

f f f
,

p sf p p p

,
p p p p p

+
p

45'31"

p p p p p

+
fp p p p p p,

p p p p p

+
45'51"

sf p p p

46'10"

p

+
p p p f f f

,
p p p p mp mf

+
46'19"

p

46'35"

p

+
fp fp fp fp fp fp

,
f f f f f mp

/.0 3 4 4 3. 44444 / "1 3 " - """ /2 3 ""

4 /5 3 4 4 3 44444 / "0 3 / 7 6 -. " 4 4 7 3. "

4 /85 3 /5 /85 3 44444 /. "1 3 / 7 6 -9 " 4 4 7 3 "

/8 " / 38 " -8 " -8 /8 /2 7 4 - ""
6"

/ "
7 4

38 /
6" 6 - 6 6"

/8
4 7

/2 / - " / "

4 3 / 6" 6 -. 6 6" /. 4 7 /9 2 / - " / "

6 3 6 7 - " / "
1 /2 - /1 3 /2 /9 ""

/1 3 /1 / "
1 - 3

6" 4 /. "
6 6 3. 4 6" /.

/1 3 /1 6" / ""
4 7 - "

6" 4 / "
6 6 3 4 6" /

6 3 / 6 -. """

3 "" /1 / "" /1 3 / 3 " /1 / /1 - """

3 " /1 6 4 /5 / " 4 6 3 / 3 " 6 4 /0 4 6 - """

FSW - Cue33 - Piano / Synth2

!

!

!

Pf

Pf

Pf

$""#
$""#

$""#

"%"#
"%"#

"%"#

"#"#
"#"#

"#"#

"""#
"""#

"""#

""*
""*

""*

&"#
&"#

&"#

&"#
&"#

&"#
&"#

$!"#
$!"#

$!"#
$!"#

"'"#
"'"#

"'"#
"'"#

$("#
$("#

$("#
$("#

$)"#
$)"#

$)"#
$)"#

#"#
#"#

#"#
#"#

")"#
")"#

")"#
")"#

")"#
")"#

")"#
")"#

&*
&*

&*
&*

%(
%(

%(
%(

$(
$(

$(
$(

")"#
")"#

")"#
")"#

!(
!(

!(
!(

""*
""*

""*
""*

$"#
$"#

$"#
$"#

"*
"*

"*
"*

+
46'44"

sf f f

+
fp fp fp fp fp

,
p p mp mp mf

+
47'00"

f mf f ff ff

47'23"

f

+
fp p p p f f

,
mf p p p p p

,
mf p p

+
f ff

47'40"

+
mf mf f f f f f

,
f f mp mp mf mf mf

,
p p

6 -. / "
1 6" 6" / " 6 7 3 /24

3 / /2 / "
1 - " /1 - / "

1 / "
1 / "

1 - / 3 /1

3. 7 4 4 /.0 - 7 6 -. / "0 6" 6" / " 6 7 3 /5 4

4 7 / / "
1 / - "" 6 4 -. 4 6 3. / 6 4 3. " 6 4 /. "1 6

/2 - / "
1 / 3 /2 - /2 3 "

4 3 "
6 4 / "

1 6

4 7 / / "
1 / - """ 4 /2 - 4 6 3 / /24 4 3. " /0 /9 /5 4

4 7 / /2 3 " 6 4 /. "1 /1

3. / -. 44

4 3. 6 3. 3 / - 3 /2 -9 " 3. / "
44

4 3 6 3 3 / -. 3. /2 -. " 3. / " 44

3. /2 /. 1 3 44

FSW - Cue33 - Piano / Synth 3

!

!

!

e = 86

Pf

e = 96

Pf

Pf

"*

"*

"%"#

"%"#

&"#

&"#

"""#

"""#

$)"#

$)"#

$*

$*

"#"#

"#"#

"#"#

"#"#

"#"#

")"#

")"#

")"#

"""#

"""#

"""#

$("#

$("#

$("#

"("#

"("#

"("#

"("#

"("#

"("#

$""#

$""#

$""#

)"#

)"#

)"#

"'*

"'*

"'*

+
p

47'54"

p p p

48'16"

p

,
pp pp pp pp pp

+
48'17"

p

+
p p p

p

,
pp p p p

+
48'39"

p p p p

48'58"

,
p mp mp p

,
p sf p

6 -. """ /. "0 / " -. / "0 /.5 / 3 / " /

6 6 /0 - 6" 6" / 6 7 /. " 4 4 7 3 / " /0 6

6 3. / /1

3 - "" 6" 4 - 6 6
3. /

6

4 - "" 4 6 - " / "1 /2 - /1 /1 3 / 6

6 /. 1 - /1 /. 1 3 /1 4 4 /. " 3 /1 6

6" /.5 - /5 4 6 3 / "0 / "" 3. /1 6

- " /2 4 4 / " 3. /

FSW - Cue33 - Piano / Synth4

Father’s suit and watch — Cue 34

track only
(tacet)

Clarence Ashley and banjo
“House Carpenter” reprise

begins: 47'56"
ends: 51'14"

Father’s suit and watch — Cue 35

tutti — Epilogue

Mezzo Voice, Bass Voice, Adapted Viola, Piano
“Black Betty” / “Stop yo’ woman”

begins: circa 51'17" (end of video)

ends: 52'20"

!"

!"
!"
!"
!"

q ca. 63

Father’s suit and watch — Cue 36 (Epilogue)
Tutti

Marc Sabat

""

""
""
""
""

Mezzo
Voice

 Bass
Voice

Adapted
Viola

Piano !

$
Ba

%&
3

m- ba- la-

% % % %
m bla

%& % % "
'3

ck

%
- be

(&3

tty

%'
- whe re- ‘d- you

% % % %)&
*

co me- from

% " %) %*
33 3

+ ,
be

%&
tter
%

-

-

#
#

, .
%/

-
+ (/ % % . -
+ . .

%%

%%0 %%
. -

 Mezzo

 Bass

Ad
Vla

Pf !

%* $" . - , ,

+
stop

%& '
yo’

%'
wo

%
man

%
-

.
gone

%&
lay

% -
my

%& '
head

%'
on

%
a

% .

#
#

.
(/

. .
%/

- ,
+ , . (/ % % . -
+ , . . .

%%

%%0 %%
. -

 Mezzo

 Bass

Ad
Vla

Pf !

. $
ba m- ba- la-

%& % % %
m b- oh

% % %) %*
3

%* 1 $ $ $
my ha

%)&
'

mm- er- ha

% % % % %*
3

mm- e- r- ri

% % %) %*
3

%'
ng

%)
'3 3

+
rail road- track

%& % % -
got

%& '
a

%'
high

%
high

% .

#
#

.
%/

- ,
+ . (/ % % . -
+ . . .

%%

%%0 %%
. -

!"

!"

!"

!"
!"

#"

#"

#"

#"
#"

""

""

""

""
""

 Mezzo

 Bass

Ad
Vla

Pf !

$ %& ' (() * '
I’

%+,
m- on

%, %-
my

%-
wa

"%&%&
y

%&
3

- to

"%&%
d’ long

%-%-
3

%-.
leaf pi

%& %+
ne-

%&
'3)

3

/
brown

%,
have

%,
a

%
no

%+
-

(
ther

%
- man

0 ()
smi

%+
lin’

%
-

)

$
#

*
01

() (
%1

)

/ * * 21 % % ()
/ * * ((

%%

%%3 %%
()

 Bass

Ad
Vla

/
in

%+ &
my

%&
face

%
go

% (
’way

%+
in

%)
in

%+ &
d’

%&
spring

%
time

%
-

(

$
#

(
21

((
%1

) *

 Mezzo

 Bass

Ad
Vla

Pf !

$
he

%+
we

%-
nt

%-
- right

%&
do

%&
3

wn

%&
- through

%& %&
3

%&
d’

%- .
co

"%& %& %& % $
&

rn he

%- %+
ah

%
- ra

%&
ttler

%&
3

-

%&
hy

%&
ar-

%& % ()43 3 3

/
come

%+ &
back

%&
in

%)
d’

%+
fa

%
ll

%
-

(*4

$
#

(
%1

) * *4

/ (21 % % () *4

/ (((

%%

%%3 %%
() *4

fine

FSW - Cue36 - 2 Voices, Adapted Viola, Piano2

