

Vasileios filippou

s w a s h

for large ensemble & 5 voices

**Score
2017**

S W A S H

for large ensemble & 5 voices

Vasileios filippou
2017

© 2017 by Vasileios Filippou
Stationsweg 215
2515 CA
Den Haag
The Netherlands

+31 (0)657857142
vassilis.ph@gmail.com

Swash, is written for Orkest de Ereprijs to be performed as part of
the Young Composers Meeting in February 2017.

First performance: Apeldoorn, February 2017.

Conductor/artistic director: Wim Boerman

Performers: Orkest de Ereprijs with Vocal federation 6

Duration: c. 3 minutes

For performance material, please contact me via email.

Instrumentation

Flute (dbl. picc.)

Alto flute

Bass Clarinet in Bb

Soprano sax.

Baritone sax.

Horn

Trumpet in C

Trombones (2)

Tuba

Electric guitar

Electric bass

Soprano (2)

Mezzo-Soprano

Tenor

Baritone

Piano

Percussion:

Hi-hat/bell plates(2)/break drum

Snare/floor tom/bass drum/gran cassa

The Score is in transposed pitch.

—

Programme note:

Swash, as a compositional idea was firstly formed in an imagery way with the simple dual element of cause & effect. In this case, the formation of waves and the rush of seawater on the beach after they break. This concept is been presented seven times in the piece using the arch like structure of a wave to inform musical elements such as density of texture and tempo. The harmony of the entire piece is based on 2 poly-chords and both rhythmic patterns and melodic cells derive from the modal music tradition of the eastern Mediterranean.

Symbols & Performance directions:

The piano and the voices should be amplified. For the piano, ideally two microphones should be placed – one next to the pedals and one above the strings facing the lowest octave. Also a person to control the piano's amplification volume is needed. (The exact points and percentage of amplification is specified on the piano score).

The lower stave of the piano part shows how the 3 pedals are used. The top horizontal line represents the right pedal, the second is used for the middle and the third line for the left pedal. When the direction of the stem goes down, that means to press the pedal and when it goes up, to release it in a way so percussive sounds are produced with these actions.

(from left to right)

snare drum/rim shot/side stick

bass drum with a foot pedal

hi-hat

floor tom

(mute the drum by placing a thin cloth)

break drum

bell plate1

(G3 – to be placed horizontally)

gran cassa/bell plate2

(pitch for bell plate: E2 – to rest on the G.C.)

Percussion set layout

Instruments starting from the left-clockwise:

1 2 3 4 5 6 7 8
Snare dr. / hi-hat / bass dr. / floor tom / break dr. / metal pl.1 / gran cassa & metal pl.2

Swash

for Orkest de Ereprijs

V.Filippou
2017

Transposed score

I Building up waves...

$\text{♩} = 80$

Flute (dbl.picc.)

Alto Flute

Bass Clarinet in B♭

Soprano Sax.

Baritone Sax.

Horn in F

Trumpet in C

Trombone 1

Trombone 2

Tuba

Electric Guitar

Electric Bass

Soprano 1

Soprano 2

Mezzo-soprano

Tenor

Baritone

Piano

Perc.

$\text{♩} = 80$

mute strings with hand

p

mp

Clean guitar sound with some added reverb

Clean bass sound with some added reverb

p distant

ou

ou

p distant

ou

p

Hold given pitches down before the piece begins

marimba mallet p

mp

hi-hat
bell pl.1
break dr.
snare
floor tom
bass dr.
G.c,bell pl.2

17"

Fl. (dbl.picc.)

A. Fl. *mp*

B. Cl.

Sop. Sax.

Bari. Sax. *mp* *espress.* (voices sing a natural C)

Hn. *mf*

C Tpt.

Tbn.1

Tbn.2 *mp*

Tba.

E. Gtr. volume ped. freeze ped. (if no freeze ped. then re-articulate and use the volume one around 8" in) stop pedal

E. Bass volume ped. freeze ped. (if no freeze ped. then re-articulate and use the volume one around 8" in) stop pedal

(horn plays a flat C) S.1 *mp* *ou*

(horn plays a flat C) S.2 *mp* *ou* (8") *p hum*

M-S. (8") *p hum*

T. (8") *p hum*

Bar. (8") *p hum*

Pno. amplification ON - 70%

Perc. hi-hat
b. pl.1
br. dr.
snare
fl. tom
bass dr.
G.c,b.pl.2

mf

(7") 8 8

mf (7") metal beater

p stick on rim - move in-out freely (producing pitch fluctuations)

edge ----- center (for snare that's where the palm is placed-so pitch goes higher)

II

Fl. (dbl.picc.)

A. Fl.

B. Cl.

Sop. Sax.

Bari. Sax.

Hn.

C Tpt.

Tbn.1

Tbn.2

Tba.

E. Gtr.

E. Bass

S.1

S.2

M-S.

T.

Bar.

Pno.

Perc. hi-hat
b. pl.1
br. dr.
snare
fl. tom
bass dr.
G.c,b.pl.2

amplification OFF norm.

marimba mallet (stick)

8

$J=85$

mp

mp

mp

espress.

mp

p

mp

muted

mp

muted

mp

mp

ou

mp

ou

mp

espress.

ah

ah

p distant

ou

p distant

ou

ou

mp

$J=85$

mp

norm.

8vb

mf

III

$\text{♩} = 90$
To Piccolo

Fl. (dbl.picc.) 13 (8'') (7'') (7'') (9'') 14'' pp → p → pp
A. Fl. mf
B. Cl. $\# \text{f}$ mp
Sop. Sax.
Bari. Sax. $\text{fp} \rightarrow f$ (8'')
Hn.
C Tpt.
Tbn.1
Tbn.2
Tba.
E. Gtr. open sound volume ped. freeze ped. (if no freeze ped. then re-articulate and use the volume one around 7" in) stop pedal muted
E. Bass (8'') silent mute ≈ 85 repeat (not conducted)
S.1 (6'') p hum
S.2
M-S.
T. (5'') more resonant sound mp
Bar. (6'') p hum ou.
Pno. amplification ON - 80% super ball on soundboard $\text{♩} = 90$ amplification OFF
Perc. hi-hat b. pl.1 snare fl. tom bass dr. G.c.b.pl.2 slightly open (8'') stick on rim edge → center → edge medium mallet
super ball medium mallet

16

Picc.

A. Fl.

B. Cl.

Sop. Sax.

Bari. Sax.

Hn.

C Tpt.

Tbn.1

Tbn.2

Tba.

E. Gtr.

E. Bass

S.1

S.2

M-S.

T.

Bar.

Pno.

Perc.

espress.

mp

mf

stop pedal

muted

mp

more resonant sound

ou

more resonant sound

ou

more resonant sound

ou

hum

mp

more resonant sound

ou

f

8vb

mute with hand dry, short sound

f

mf

hi-hat
b. pl.1
br. dr.
snare
fl. tom
bass dr.
G.c,b.pl.2

IV

10"

J=95

24

Picc. *mf*

A. Fl. *mp*³

B. Cl.

Sop. Sax. *mp* *f*

Bari. Sax. *espress.* *mf* *fp* *f*

Hn. *mf*

C Tpt. *espress.* *mf* *espress.*

Tbn.1 *mf*

Tbn.2 *p* *f*

Tba. *mf* *fp* *f*

E. Gtr. *mf* *f*

E. Bass *mf* *f*

S.1 'full-body sound' *mp* *p* *f*

S.2 'full-body sound' *mf* *ou* *p* *f*

M-S. 'full-body sound' *ah* *mp* *p* *f*

T. 'full-body sound' *mf* *ou* *ah* *norm.*

Bar. 'full-body sound' *ah* *ah* *norm.* metal slide on tuning pins

Pno. *mf* *f* *8vb*

Perc. hi-hat
b. pl. 1
br. dr.
snare
fl. tom
bass dr.
G.c.b.pl.2

Bass dr. *mp* *f*

7"

V

♩ = 90

28 (3'') *p*

A. Fl. (3'') *mp*

B. Cl. (3'') *mp*

Sop. Sax. (3'') *p*

Bari. Sax. (3'') *p*

Hn. (3'') silent mute *p* ≈95 repeat (not conducted) without mute *mp* espress. 3

C Tpt. (3'') silent mute ≈95 repeat (not conducted) without mute

Tbn.1 (3'') silent mute ≈95 repeat (not conducted) without mute *mp* espress. 3

Tbn.2 (3'') mute ≈95 repeat (not conducted) without mute *mp*

Tba. (3'') open sound volume ped. freeze ped. stop pedal muted *mf* muted *mp*

E. Gtr. (2'') *mf* open sound volume ped. freeze ped. stop pedal *mp* espress. *mp*

E. Bass (2'') *mf* open sound volume ped. freeze ped. stop pedal *mp*

S.1 (2'') *mp* hum ah

S.2 (2'') *mp* hum

M-S. (2'') *mp* hum

T. (3'') *mp* less resonant *mp* ou

(2'') *mp* hum less resonant *mp* ou

Bar. amplification ON - 100% move super ball freely on soundboard *mf* amplification OFF mute strings with hand ou

Pno. *mp*

Perc. hi-hat b. pl. 1 br. dr. snare fl. tom' bass dr. G.c,b.pl.2 (2'') super ball *mp* *mf*

31

Picc.

A. Fl.

B. Cl.

Sop. Sax.

Bari. Sax.

Hn.

C Tpt.

Tbn.1

Tbn.2

Tba.

E. Grtr.

E. Bass.

S.1

S.2

M-S.

T.

Bar.

Pno.

Perc. hi-hat
b. pl.1
br. dr.
snare
fl. tom
bass dr.
G.c,b.pl.2

mf

f

p

open sound volume ped.

ah

ou

less resonant

mp

mf

f

p

f

10"

VI

♩=85

Picc. x

A. Fl. (4'') mp

B. Cl.

Sop. Sax. (4'') p

Bari. Sax. (4'') p

Hn. (silent mute) (4'') ♩=90 repeat (not conducted)

C Tpt. silent mute (4'') ♩=90 repeat (not conducted)

Tbn.1 (4'') p

Tbn.2 mute (4'') ♩=90 repeat (not conducted)

Tba. (4'') p

E. Gtr. freeze ped. stop pedal muted ♩=85

E. Bass volume ped. freeze ped. stop pedal ♩=85

S.1 (3'') mp hum ou

S.2 (4'') mp ou

M-S. (3'') mp hum ou

T. (3'') mp hum ou

Bar. (3'') mp hum p

Pno. amplification ON - 90% ♩=85 amplification OFF norm.

Perc. hi-hat b. pl.1 br. dr. snare fl. tom bass dr. G.c.b.pl.2 (2'') on ring p super ball ♩=85

14"

VII

♩=80

Picc. X

A. Fl. (6'') mf

B. Cl. (5'') mf

Sop. Sax. (4'') mp

Bari. Sax. (4'') mp

Hn. X

C Tpt. X

Tbn.1 X

Tbn.2 X

Tba. (mute) (5'') ♩=85 repeat (not conducted)

E. Gtr. open sound (if no freeze ped. then re-articulate volume ped. freeze ped. and use the volume one around 7" in) stop pedal

E. Bass open sound (if no freeze ped. then re-articulate volume ped. freeze ped. and use the volume one around 7" in) stop pedal

S.1 (3'') mp hum

S.2 (3'') mp hum

M-S. X

T. X

Bar. X

Pno. amplification ON - 80% metal slide on frame (alternate speed) ♩=80 amplification OFF l.v.

Perc. hi-hat b. pl.1 snare fl. tom bass dr. G.c,b.pl.2 stick on rim mp edge -----> center -----> edge hard mallet (both voices follow same dynamics) stick on rim mp (4") stick on rim - move in-out freely (producing pitch fluctuations) p

46

Picc.

A. Fl.

B. Cl.

Sop. Sax.

Bari. Sax.

Hn.

C Tpt.

Tbn.1

Tbn.2

Tba.

E. Gtr.

E. Bass

S.1

S.2

M-S.

T.

Bar.

Pno.

Perc.

Bass dr.

simile

muted

rich sound mp

p

ou

rich sound ou

mp

ou

rich sound ou

mp

ou

rich sound ou

mp

ou

mute strings with hand

mp

*hi-hat
b. pl.1
br. dr.
snare
fl. tom
bass dr.
G.c.b.pl.2*

mf

49

Picc. A. Fl. B. Cl. Sop. Sax. Bari. Sax. Hn. C Tpt. Tbn.1 Tbn.2 Tba. E. Gtr. E. Bass S.1 S.2 M-S. T. Bar. Pno. Perc.

(5'') 17'' 5''

p

(8'')

mp

(5'')

silent mute (10'') *p* ~80 repeat (not conducted)

silent mute (10'') *p* ~80 repeat (not conducted)

(10'') mute *p*

open soundvolume ped. freeze ped. (if no freeze ped. then re-articulate and use the volume one around 8'' in)

open soundvolume ped. freeze ped. (if no freeze ped. then re-articulate and use the volume one around 8'' in)

hum (4'') *p* hum (synchronise your re-articulation of the pitch with the rest of the voices)

hum (4'') *p* hum (synchronise your re-articulation of the pitch with the rest of the voices)

hum (8'') *mp* (synchronise your re-articulation of the pitch with the rest of the voices)

hum (4'') *p* hum (synchronise your re-articulation of the pitch with the rest of the voices)

hum (4'') *p* hum (synchronise your re-articulation of the pitch with the rest of the voices)

ou amplification ON - 70% slowly fade out amplification

mf *p* l.v. silently

hi-hat
b. pl.1
br. dr.
snare
fl. tom
bass dr.
G.c,b.pl.2

metal beater (4'') super ball *mp* *p*

Bass dr. *f*