

(cello part)

Music for Septet & Computer

for flute, clarinet, trombone, piano, percussion, violin, & cello

by Cort Lippe

2013

**Commissioned by the E-Mex Ensemble für neue Musik, and made possible with funds from the
Ministerium für Familie, Kinder, Jugend, Kultur und Sport des Landes Nordrhein-Westfalen**

© 2013 Cort Lippe
All International Rights Reserved

Instrumentation:

- Flute in C
- Clarinet in Bb
- Tenor Trombone (with straight mute)
- Piano
- Percussion (see details below)
- Violin
- Cello

Full score is in C.

Accidentals hold throughout a measure unless cancelled by a natural sign.

1 cues in the full score for the computer part

All instruments should be amplified with cardioid or hyper-cardioid microphones.
 (Piano and percussion should have two microphones each, and the other instruments need one each.)

Percussion Instruments

Perc. *low, medium, & high toms* *snare* *low & high bongos* *low & high woodblocks* *large ride & crash cymbals* *chinese cymbal* *maraca* *tambourine*
vibraphone *1 octave crotales* 15

Possible percussion setup (used by Michael Pattmann):

Suggested stage setup:

Music for Septet and Computer

-i-

Cort Lippe 2013

1

A ♩ ≈ 96

accel. poco a poco...

Violincello

4

♩ ≈ 112 *rit. un poco...* ♩ ≈ 132

12

♩ ≈ 152

26

accel. un poco...

31

a tempo

rit. un poco...

a tempo

arco

39

rit. poco a poco...

42

♩ ≈ 112

rit. poco a poco...

47

♩ ≈ 96

B

accel. poco a poco...

2

55 $\text{♩} \approx 138 - 152$

accel. poco a poco...

Musical staff for measures 55-77. The staff is mostly empty, with a large blacked-out section from measure 56 to 77. The number '28' is written in the center of this section. A measure rest is present in measure 78.

88 $\text{♩} \approx 152$

rit. poco a poco...

Musical staff for measures 88-93. The staff is mostly empty, with a large blacked-out section from measure 89 to 92. The number '2' is written in the center of this section. A measure rest is present in measure 93. A 4/4 time signature is written at the end of the staff.

C
94 $\text{♩} \approx 138$

Musical staff for measures 94-102. The staff is mostly empty, with a large blacked-out section from measure 95 to 101. The number '6' is written in the center of this section. A measure rest is present in measure 102. The music begins in measure 103 with a *mf* dynamic and a triplet of eighth notes. The dynamic increases to *f* by measure 104.

Musical staff for measures 103-111. The music continues from measure 103 with a *mf* dynamic. A large blacked-out section covers measures 105 to 110. The number '6' is written in the center of this section. The music resumes in measure 111 with a *ff* dynamic.

Musical staff for measures 112-118. The music continues with a *f* dynamic. The staff contains several measures of music, including a triplet of eighth notes in measure 115.

Musical staff for measures 119-121. The music continues with a *mf* dynamic. The staff contains several measures of music, including a triplet of eighth notes in measure 119.

Musical staff for measures 122-124. The music continues with a *mp* dynamic, then increases to *mf*. The staff contains several measures of music, including a triplet of eighth notes in measure 122.

Musical staff for measures 125-127. The music continues with a *f* dynamic. The staff contains several measures of music, including a triplet of eighth notes in measure 125.

3

124

Musical staff 124-125: Bass clef, 3/4 time signature. Measures 124-125. Includes triplets and a *ff* dynamic marking.

126

Musical staff 126: Bass clef, 3/4 time signature. Measure 126. Includes a *ff* dynamic marking.

128

Musical staff 128: Bass clef, 3/4 time signature. Measures 128-129. Includes a *mf* dynamic marking.

132

Musical staff 132: Bass clef, 3/4 time signature. Measures 132-133. Includes a *mf* dynamic marking.

138

rit. poco a poco...

Musical staff 138: Bass clef, 3/4 time signature. Measures 138-139. Includes a *mp* dynamic marking and a tempo marking ≈ 110 .

D

144

$\approx 160 - 168$

rit. poco a poco...

≈ 144

Musical staff 144: Bass clef, 3/4 time signature. Measures 144-145. Includes a *mp* dynamic marking.

E

170

$\approx 160 - 176$

rit. poco a poco...

pizz

Musical staff 170: Bass clef, 4/4 time signature. Measures 170-171. Includes a *pizz* dynamic marking.

F

183

$\approx 152 - 160$

Musical staff 183: Bass clef, 4/4 time signature. Measures 183-184. Includes *p* and *mp* dynamic markings.

H $\approx 84 - 92$ *rit. un poco a tempo* *rit. un poco* *a tempo* 5

224 *sempre molto sul pont.*
p

227 *accel. un poco* *rit. poco a poco*
mp

230 $\approx 72 - 78$
p

233 *rit. poco a poco* $\approx 48 - 52$

237 **I** $\approx 120 - 132$
p *mf*

240 *f* *mf*

244 *mf* *f* *mp* *mf*

253 *senza sordino, normale*
f *mp*

6

260 *mf* *f* *mf* *f* *rit. poco a poco*

265 *f* *ff* *sempre rit. poco a poco*

268 *mf* *mp* *p* *seque quasi subito* ≈ 100

J ≈ 100 *gliss.* *ff* *f poco stacc.* *mp* *normale* *-ii-*

274 *molto vib.* *f* ≈ 108

279 *f* *rit. poco a poco...*

281 *ff* *mp* *mf*

284 ≈ 88 *mp* *f*

subito $\text{♩} \approx 100$

K

7

286

rit. poco a poco...

ff f poco stacc. normale p mp

Detailed description: This block contains the first three measures of the right hand part. Measure 286 starts with a forte fortissimo (ff) dynamic and a triplet of eighth notes. Measure 287 continues with a forte (f) dynamic and a triplet of eighth notes. Measure 288 features a 'normale' dynamic marking and a half note. The tempo is marked as 'rit. poco a poco...' (rhythmically decreasing).

289

p mf p mp f

Detailed description: This block contains measures 289, 290, and 291. Measure 289 has a piano (p) dynamic. Measure 290 has a mezzo-forte (mf) dynamic. Measure 291 has a piano (p) dynamic. The tempo is marked as $\text{♩} \approx 88$.

accel. poco a poco...

292

$\text{♩} \approx 108$

Detailed description: This block contains measures 292, 293, and 294. Measure 292 has a half note. Measure 293 has a triplet of eighth notes. Measure 294 has a half note. The tempo is marked as $\text{♩} \approx 108$.

L

297

subito $\text{♩} \approx 100$

rit. poco a poco...

ff f mf

Detailed description: This block contains measures 297, 298, and 299. Measure 297 starts with a forte fortissimo (ff) dynamic and a triplet of eighth notes. Measure 298 has a forte (f) dynamic and a triplet of eighth notes. Measure 299 has a mezzo-forte (mf) dynamic and a triplet of eighth notes. The tempo is marked as 'subito $\text{♩} \approx 100$ ' and 'rit. poco a poco...'.

299

sempre rit. poco a poco...

f

Detailed description: This block contains measures 299, 300, 301, 302, and 303. Measure 299 has a forte (f) dynamic. Measure 300 has a half note. Measure 301 has a half note. Measure 302 has a half note. Measure 303 has a half note. The tempo is marked as 'sempre rit. poco a poco...'.

304

$\text{♩} \approx 80$ *accel. poco a poco...*

mp mp

Detailed description: This block contains measures 304, 305, and 306. Measure 304 has a mezzo-piano (mp) dynamic. Measure 305 has a mezzo-piano (mp) dynamic. Measure 306 has a mezzo-piano (mp) dynamic. The tempo is marked as $\text{♩} \approx 80$ and 'accel. poco a poco...'.

307

cresc. poco a poco...

Detailed description: This block contains measures 307 and 308. Measure 307 has a mezzo-piano (mp) dynamic. Measure 308 has a mezzo-piano (mp) dynamic. The tempo is marked as 'cresc. poco a poco...'.

309

sempre accel. poco a poco...

mf *sempre cresc. poco a poco...*

Detailed description: This block contains measures 309, 310, and 311. Measure 309 has a mezzo-forte (mf) dynamic. Measure 310 has a mezzo-forte (mf) dynamic. Measure 311 has a mezzo-forte (mf) dynamic. The tempo is marked as 'sempre accel. poco a poco...' and 'mf sempre cresc. poco a poco...'.

8

312

315

f *sempre cresc. poco a poco...* *ff* *subito* $\text{♩} \approx 108$

M $\text{♩} \approx 100$

318

f *mp*

321

f

325

mp *pizz.* *subito* $\text{♩} \approx 108$ *(sempre pizz.)*

mf *f*

N $\text{♩} \approx 96$

330

p

333

336

subito
O $\text{♩} \approx 108$
339

9

arco rit. un poco

Musical staff 1: Bass clef, starting with a whole rest, followed by a five-measure rest, then a series of eighth notes with accents and a forte (*f*) dynamic marking.

346 $\text{♩} \approx 100$

Musical staff 2: Bass clef, featuring a melodic line with a slur and a forte (*f*) dynamic marking, and a lower line with a mezzo-piano (*mp*) dynamic marking.

Musical staff 3: Treble clef, featuring a melodic line with triplets and a mezzo-forte (*mf*) dynamic marking, and a bass clef line with triplets and a forte (*f*) dynamic marking.

Musical staff 4: Bass clef, featuring a melodic line with triplets and a mezzo-forte (*mf*) dynamic marking, and a bass clef line with triplets and a forte (*f*) dynamic marking.

subito

P $\text{♩} \approx 100$
353

Musical staff 5: Bass clef, featuring a melodic line with a slur and a fortissimo (*ff*) dynamic marking, and a bass clef line with a sextuplet and a forte (*f*) dynamic marking.

Musical staff 6: Bass clef, featuring a melodic line with triplets and a forte (*f*) dynamic marking, and a bass clef line with triplets and a forte (*f*) dynamic marking.

Musical staff 7: Bass clef, featuring a melodic line with triplets and a forte (*f*) dynamic marking, and a bass clef line with triplets and a forte (*f*) dynamic marking.

Musical staff 8: Bass clef, featuring a melodic line with a slur and a mezzo-forte (*mf*) dynamic marking, and a bass clef line with a slur and a mezzo-forte (*mf*) dynamic marking.

10

363

f *mf* *f* *mf* *f*

365

mf *mp*

Q

368

pp *pp*

370

377

384

391

poco

R

398 *accel. poco a poco...* ♩ ≈ 140 *rit. poco a poco...* ♩ ≈ 100