

UCLA

Contemporary Music Score Collection

Title

Modulations

Permalink

<https://escholarship.org/uc/item/5b74k1m2>

Author

LaRosa, Christopher

Publication Date

2020

modulations

for percussion trio

Full Score

[2017]

Christopher LaRosa

www.chrislarosa.com

modulations

for percussion trio

[2017]

duration: ca. 6"

Christopher LaRosa

www.chrislarosa.com

Percussion 1

timpano (28")
 2 bongos
 2 woodblocks
 large suspended cymbal
 medium suspended cymbal
 large triangle
 medium triangle
 spring coil with sizzles
 4 crotales

A musical staff with six boxes above it labeled: timpano, bongos, woodblocks, sus. cyms., triangles, and sp. coil. Below the staff are eight notes corresponding to these instruments. Below each note is a label: low, high, low, high, large, med., large, and med. The notes are positioned as follows: a square note for timpano, a small note for bongos, a small note for woodblocks, a large note for sus. cyms., a medium note for triangles, and a small note for sp. coil.

2 stick/hard felt combination mallets
 double bass bow
 large superball mallet
 small superball mallet
 triangle beater
 wire brush
 plastic mallet

A musical staff with a treble clef. A box labeled "crotales (low octave)" is placed above the staff. There are four notes on the staff, each with a flat symbol below it.

Crotales should be placed on the head of the timpano drum, near the edge closest to the player. When directed to bow a crotale, move that crotale to the edge.

Percussion 2

timpano (32")
 2 bongos
 2 woodblocks
 large suspended cymbal
 medium suspended cymbal
 large triangle
 medium triangle
 spring coil with sizzles
 4 crotales

A musical staff with six boxes above it labeled: timpano, bongos, woodblocks, sus. cyms., triangles, and sp. coil. Below the staff are eight notes corresponding to these instruments. Below each note is a label: low, high, low, high, large, med., large, and med. The notes are positioned as follows: a square note for timpano, a small note for bongos, a small note for woodblocks, a large note for sus. cyms., a medium note for triangles, and a small note for sp. coil.

A musical staff with a treble clef. A box labeled "crotales (low octave)" is placed above the staff. There are four notes on the staff, the second and third of which have sharp symbols below them.

Crotales should be placed on the head of the timpano drum, near the edge closest to the player. When directed to bow a crotale, move that crotale to the edge.

2 stick/hard felt combination mallets
 double bass bow
 large superball mallet
 small superball mallet
 triangle beater
 wire brush
 plastic mallet

Percussion 3

timpano (26")
 2 bongos
 2 woodblocks
 large suspended cymbal
 medium suspended cymbal
 large triangle
 medium triangle
 spring coil with sizzles
 4 crotales

A musical staff with six boxes above it labeled: timpano, bongos, woodblocks, sus. cyms., triangles, and sp. coil. Below the staff are eight notes corresponding to these instruments. Below each note is a label: low, high, low, high, large, med., large, and med. The notes are positioned as follows: a square note for timpano, a small note for bongos, a small note for woodblocks, a large note for sus. cyms., a medium note for triangles, and a small note for sp. coil.

A musical staff with a treble clef. A box labeled "crotales (low octave)" is placed above the staff. There are four notes on the staff, the second and third of which have sharp symbols below them.

Crotales should be placed on the head of the timpano drum, near the edge closest to the player. When directed to bow a crotale, move that crotale to the edge.

2 stick/hard felt combination mallets
 double bass bow
 large superball mallet
 small superball mallet
 triangle beater
 wire brush
 plastic mallet

Instrument Assignments

Between the three players, the relative pitch of the woodblocks should be graduated. Exact pitch does not matter. The woodblocks should be assigned to the players as following:

Set-up

Set up according to the diagram below. Players 1 and 3 should set up at the extremes of the stage, with percussion 2 slightly back and center. This set-up will facilitate the spatialization effects used throughout the piece.

General Notes

All grace notes occur BEFORE the beat. All bongo rolls should be buzz rolls.

Timpani pedalings are shown below the staff with the numbers 1-5. 1 indicates the highest position and 5 the lowest position. 2-4 are equally spaced intermediary positions between these two extremes. Exact tunings for these pedal indications are not important.

Indicates a gliss between two states over the entire given duration. Used for pedal states and vowel states.

Indicates a random fluctuation between pedal states ad lib.

large superball

Triangle noteheads indicate a fast friction rub in an arc shape around the head of the timpano. The sound should be rich and unstable. Increase the pressure and speed of the superball mallet to crescendo.

Square noteheads indicate a slow, continuous friction rub in circles around the head of the timpano. The sound should be a stable, mid-range tone.

ff > ***mp*** < ***ff***

ts
[i] —————> shh
[u] —————> [i]

Vocalizations are notated in two layers. The top layer indicates a fricative, and the bottom layer indicates the vowel shape of the mouth.

[i] = close-high front unrounded vowel, as in “deep.” This vowel should be exaggerated by pulling the corners of the mouth as wide as possible.

[u] = close-high back rounded vowel, as in “moon.”

b = strike bell of cymbal.

s = rapidly scrape cymbal as rapidly as possible with triangle beater from bell to edge.

c = strike dead center of timpano head.

modulations

Hammer and Nail 2017
Indiana University Jacobs School of Music

Christopher LaRosa

$\text{♩} = 72$

1 WB sticks, edge of blocks

2 Bongos sticks buzz, sempre

3 WB sticks, edge of blocks Bongos (sticks)

5

1

2

3

This musical score consists of six staves, each representing a different instrument or part. The instruments are identified by boxes above the staves: Staff 1 is labeled 'WB sticks, edge of blocks'; Staff 2 is labeled 'Bongos sticks buzz, sempre'; Staff 3 is labeled 'WB sticks, edge of blocks' and 'Bongos (sticks)'; and Staff 5 is labeled with the number '5'. The music is set in common time (indicated by a '4') and has a tempo of 72 beats per minute. The score includes various rhythmic patterns, such as eighth-note pairs, sixteenth-note figures, and sustained notes. Dynamics are indicated by dynamic markings like *f*, *mf*, *pp*, and *mp*. Articulation marks, including accents and slurs, are also present. Measure numbers are not explicitly written but implied by the staff numbers and the progression of the patterns.

9

Timp. hard felt (dampen on rests)

Crot. bowed

Bongos sticks buzz, sempre

1

p (1) → (2) → (3) → (5)

mf

f >

(1) < *f* (Ped.)

fp

2

molto fpp

sfsz fpp

f

(sticks) 3

3

Timp. hard felt (dampen on rests)

Bongos sticks buzz, sempre

3

p (1) → (2) → (3) → (5)

mp

f >

pp

mf

14

hard felt

Crot. bowed

1

mf

p (1) → (2) → (3) → (5)

mp

f

< *f*

2

Timp. hard felt (dampen on rests)

p (1) → (2) → (3) → (5)

mf

f

p

mf

stick

3

f fp

mp

f fpp

f fp

f fp

18

Bongos sticks

Ped.

1

pp

f fp

fp

fp

2

Crot. bowed

< *f*

Ped.

fp

fp

mp

pp

WB (sticks)

3

f

fp

pp

mp

22

Musical score for page 22:

- Staff 1:** Measures 1-4. Dynamics: *pp*, *sfs*, *fp*, *fp*, *sfs*. Performance: Slurs, grace notes.
- Staff 2:** Measures 1-4. Dynamics: *f*, *mp*, *p*, *f*. Performance: Circular numbered arrows indicating fingerings and movement patterns.
- Staff 3:** Measures 1-4. Dynamics: *pp*, *f*, *mp*, *p*, *f*. Performance: Circular numbered arrows indicating fingerings and movement patterns.

26

Musical score for page 26:

- Staff 1:** Measures 1-4. Dynamics: *fp*, *f*, *fp*, *f*, *fp*, *f*, *fp*, *f*, *fp*, *f*, *sfs*, *f*.
- Staff 2:** Measures 1-4. Dynamics: *f*. Performance: Circular numbered arrows indicating fingerings and movement patterns. A note "Timp. large superball" is present.
- Staff 3:** Measures 1-4. Dynamics: *fp*, *f*, *sfs*.

29 Crot. brass

Musical score for page 29, Staff 1:

- Crot. brass:** Dynamics: *f*. Pedal indicated.
- Sus. Cyms.:** Dynamics: *sfs*, *pp*. Tri. beater.
- Performance:** Small superball, slow friction rub in circles; stable mid-range pitch.

Musical score for page 29, Staff 2:

- Crot. brass:** Dynamics: *f*. Pedal indicated.
- Timp. large superball:** Dynamics: *p*, *f*, *p*, *f*, *mp*. Circular numbered arrows indicate fingerings and movement patterns.
- Performance:** Small superball, slow friction rub in circles; stable mid-range pitch.

Musical score for page 29, Staff 3:

- Crot. brass:** Dynamics: *f*. Pedal indicated.
- Sus. Cyms.:** Dynamics: *sfs*, *pp*. Tri. beater.
- Performance:** Small superball, slow friction rub in circles; stable mid-range pitch.

33

1

Tri. l.v. sempre **p** **mf**

2

Tri. **p** l.v. sempre **mp** **mf**

3

Tri. **mp** l.v. sempre **mf**

(5) small superball, slow friction rub in circles; stable mid-range pitch

38

1

p **mf** **sfpz**

2

p **mp** **mf** **sfpz**

3

p **mp** **mf** **sfpz**

42

1

p (tri. beater) **s b b** WB plastic (tri. beater) **s**

Sp. Coil tri. beater Sus. Cym.

wire brush, mandolin roll

2

pp **sfpz f sffz sfz**

pp **sfpz**

p < f (1) **5** **pp** **mp**

3

p (tri. beater) **s b b**

pp **sfpz f mp**

5

46

1

2

3

50

1

2

3

54

1

3 *pp* ————— *mf* ————— *pp* **4** *ssss* [i] → [u] → [i] *wire brush mandolin roll* *shhh* [i] *I.V.*

3 *pp* *pp* *pp* *ff*

2

l.v. *shhh* [u] → [i] → [u] *Bongos sticks* *shhh* [i] *ff*

3 *pp* *pp* *n* *ff*

3

wire brush mandolin roll *p* *shhh* [i] *l.v.* *ff*

3 *pp* *pp* *pp* *ff*

5 → 3 → 5 → 1

58 [WB sticks]

1

2

lg. superball plastic

sfp

6

p ————— *f* *p* ————— *f* *p* ————— *f* *p* ————— *f*

3

dampen timp./crot. at exact moment of next attack

Crot. brass

Timp.

hard felt

Bongos sticks

sfz *pp* ————— *f* *pp* —————

65

1

2

3

69

1 6 *fp* < *mp* > *fp* < *mp* > hard felt c
sffz (5)

2 6 *p* < *f* 1 6 *p* < *f* sticks *f* *sffz*
(5) 1 5

3 6 < *mf* > *p* *fp* < *f* *fp* < *mp* > *fp* < *mf* hard felt c c
sffz *sffz* (1)

72

1

Crot.
plastic, l.v. sempre tri. beater, l.v. sempre s s sm. superball

ff Ped. ↗
 1 (5)

2

Crot.
plastic, l.v. sempre tri. beater, l.v. sempre s s s

ff Ped. ↗
 (5) 1

3

Crot.
plastic, l.v. sempre tri. beater, l.v. sempre s s lg. superball

c c *ff* Ped. ↗
 1 (5)

ff > mp < ff
ts [i] → [u] → [i]

shh

76

1

2

3

sm. superball

p

mp

mf

f

Ped.

p

mp

mf

80

1 (tri. beater)
s b b
WB plastic
sffz f sffz

ts [i] → [u] → [i] → [u]

2 tri. beater
lg. superball
sm. superball
sffz p <f 1→5 3→5 5→4 4→1

3 (tri. beater)
s b b
sffz f mp 5→4 1→f Ped.

p pp mf pp pp ss[u] → [i] → [u]

84

1 (tri. beater)
s b b
sffz f sffz p <f 1→5 Ped.

2 (tri. beater)
s b b
3/4 sffz f 3/4 sffz f mp 5→2 2→1

3 tri. beater
WB plastic
sffz f sffz f sffz p pp mf pp pp ss[u] → [i]

p pp mf pp pp pp ss[u] → [i]

88

1

2

3

91

1

s *b* *b*

sffz *ts* [i] *shh* [u] → [i] sticks

sfz *sfz* *fp* *f*

2

large superball

p → *f* (1) → (5)

p → *f* (1) → (5)

mp → *ff* increase pressure → stable tone → unstable (2) → (5)

3

s *b* *b*

sffz *ts* [i] *shh* [u] → [i]

sfz *sfz* *mp* (2) stable tone *ff* increase pressure → unstable (5)

96

stick 3
lg. superball

sticks

99 (sticks) 3

pick up: plastic, felt, lg. superball, tri. beater.

f > > >>> fz p fp ————— f

f f p < f p < f mp < f mp p < f p < f

fz f fz p < f p < f

102

Crot.
plastic, l.v. sempre

sfz p < f (1) → (5)

pp < f (1) → (5)

pick up: sticks, 1 plastic

Crot.
plastic, l.v. sempre

f Ped. ↗

(tri. beater)

mp < f mp p < f p < f sfz f Crot. plastic, l.v. sempre (tri. beater) sfz

1 106 Crot. | *sfp* | *sfp* | *sfp* | *f* | *f* | *f* | *f* | *f* | *f* | *f* | *f* | *f* | *mp* | *f* | *pp* | *f* | *pp* | *f* | *pp* | *f* | *pp* |

111

1 16 | 10 2 | 2 | s

2 16 | 10 2 | f | 3 3 3 3 | 4

3 16 | 10 2 | c | sfz | 2 | sfz | s

119

1

2

3

122

1

2

3

125

1

2

(Crot.)

(Bongos)

3

c (Crot.)

(hard felt)

128

1

ff

sffz pick up sticks

2

ff

fp *f* **fp** *f* **fp** *f* **fp** **fp**

3

ff

sffz pick up sticks

131

1

hard felt
stick
(felt)
c

1 → 5

2

hard felt
3
3
stick
(felt)
c

1 → 5

3

hard felt
stick
(felt)
c

1 → 5