

2

7

only voice: *on instrument:*

ff *uh!* *f* *f*

Ssx. *ff* *uh!* *f* *f*

Ob. *ff* *uh!* *f* *f*

Cl. *ff* *uh!* *f* *f*

B. Cl. *ff* *uh!* *f* *f*

Bsn. *ff* *uh!* *f* *f*

nana na na nana na na nana na nananana na nah_ nah_ ha_ nah_ nah_ nah_ nah_

ha_ ha_ nah nah nah_ nah_ huhuhuhu ha_ nah ha_ nuh ha_

(fade out key clicks both in volume and density)

ff

A all players on instrument. *molto vib.* - up to a half-tone in long durations (*quasi-trill*), *molto espr.*, of 'Arabic' quality

11

mf *poco gliss.* *overblowing* *poco gliss.* *beating multiphonic*

Ssx. *mf* *poco gliss.* *overblowing* *poco gliss.* *beating multiphonic*

Ob. *f* *poco gliss.* *overblowing* *poco gliss.* *beating multiphonic*

Cl. *mf* *poco gliss.* *overblowing* *poco gliss.* *beating multiphonic*

B. Cl. *mf* *poco gliss.* *overblowing* *poco gliss.* *beating multiphonic*

Bsn. *mf* *poco gliss.* *overblowing* *poco gliss.* *beating multiphonic*

mf 3

(*) multiphonics with clear lowest and highest discernible pitch. gradually let harmonics appear and disappear as indicated

15

poco gliss. *gliss.* *poco gliss.*

Ssx. *poco gliss.* *gliss.* *poco gliss.*

Ob. *poco gliss.* *gliss.* *poco gliss.*

Cl. *poco gliss.* *gliss.* *poco gliss.*

B. Cl. *poco gliss.* *gliss.* *poco gliss.*

Bsn. *poco gliss.* *gliss.* *poco gliss.*

20

Ssx. *flz. normal vib.*

Ob. *poco gliss.*

Cl. *gliss.*

B. Cl. *sing top note (*)*

Bsn.

f

(* unless you know a multiphonic with a minor third?)

B somewhat faster, ± 75

25

Ssx. *flz.* *ord.* *gliss.*

Ob.

Cl.

B. Cl. *slap*

Bsn. *ff* *harsh ("the iron heart of the old governor")*

28

Ssx. *mf* *smooth, seductive ("the damsel")*

Ob. *mp*

Cl.

B. Cl.

Bsn.

faster still (♩±85)

30

Ssx. *mp* *f* *slap*

Ob. *mf*

Cl. *f*

B. Cl. *f*

Bsn. *f* *softened, turned mild* *f* 3

previous tempo (♩±75)

C "I gave the steed another taste of the stirrups and doubled my speed." ♩±110

32 *sweet as before* *mf* *f* *gliss.* *gliss.*

Ssx. *mf* *f*

Ob. *mp* *n* *f*

Cl. *n* *f*

B. Cl. *ff* *f* 3

Bsn. *ff* *f*

Feet $\frac{4}{4}$ $\frac{7}{8}$ *f*

4+4+4+2 / 4+ 3+3+4
16 16

all players: stamp your feet (alternate left and right foot)(), as elegantly as possible, like a dancer*

(preferably one of the players should wear an ankle bracelet with bells on one of their legs*

36

Ssx.

Ob.

Cl.

B. Cl.

Bsn.

Feet

Sax.: cease stamping. Clearly above the others. Rasping, nasal. Molto espressivo. In long notes play with colour variations: expressive use of (molto) vibrato, microtonal trills, flz., overblowing, distorted sound, etc. (ad lib.)

42

Ssx.

Ob.

Cl.

B. Cl.

Bsn.

Feet

47

Ssx.

Ob.

Cl.

B. Cl.

Bsn.

Feet

52

slap slap

Ssx.

Ob.

Cl.

B. Cl.

Bsn.

Feet

6

56

Ssx.
Ob.
Cl.
B. Cl.
Bsn.
Feet

60

Ssx.
Ob.
Cl.
B. Cl.
Bsn.
Feet

D ♩±75 - singing: octave ad lib. depending on voice type, as before:
"Everything invites to that indolent repose."

64

Ssx.
Ob.
Cl.
B. Cl.
Bsn.
Feet

mf nah nah nah nah nah nah nah nah
mf nuh nuh nuh nuh nuh nuh nuh
mf huh huh huh huh
mf nah nah nah nah nah

from here untill bar 72, the player with the ankle bracelet can softly make the bells sound three or maybe four times, with irregular timing

while singing: soft keyclicks ad lib., irregular in pitch and rhythm (as in beginning)

68

Ssx. *sing:* *ppp* *while singing: soft keyclicks ad lib., irregular in pitch and rhythm (as Sax. in beginning)*

Ob. *p* *nah nah nah nah* *p* *nah nah nah nah nah* *n* *on instrument:*

Cl. *p* *nuh* *nuh nuh nuh nuh* *n* *mf* *on instrument:*

B. Cl. *hu huh huh* *nuh* *huh huh huh huh* *n* *ppp* *while singing: soft keyclicks ad lib., irregular in pitch and rhythm (as Sax. in beginning)*

Bsn. *on instrument:* *mp* *pp*

Feet

n (fade out key clicks both in volume and density)

74

Ssx.

Ob.

Cl. *3* *3* *3* *n* (fade out key clicks both in volume and density)

B. Cl.

Bsn. *f*

E slow (± 55), molto vib., molto espr. (as in [A]) rit.

80

Ssx. *on instrument:*

Ob. *on instrument: f*

Cl. *f* *5* *3*

B. Cl. *on instrument:*

Bsn. *f*

86

Ssx. *sing:* *gliss.*
mm
p *n*

Ob. *sing:* , *on instrument:*
mm
p *ppp* *p* *n*

Cl. *sing:*
mm
p *n*

B. Cl. *sing top note*
pp *n*

Bsn. *sing:*
mm
p *n*

4'45"

EXPLANATION:

-
 slap note
- n*
 fade in
-
 n fade out
-
 multiphonic with clear lowest and highest discernible pitch; suggested fingerings are given in the parts

please note that in the **parts** of saxophone, clarinet and bass clarinet, the **singing lines** are also notated with transposition, just like the rest of these parts. this score is in C.

Soprano Saxophone
Feet

Arthur Wagenaar Sly Buxom Baggage

The world hinted that the damsel who, with all her demureness, was a sly buxom baggage, had found out a soft spot in the iron heart of the old governor, and held complete control over him. But let that pass.

Washington Irving - Tales of the Alhambra (1832)

$\text{♩} \pm 65$

"indulged in that dreamy repose so dear to the Orientalists"

*soft keyclicks ad lib., irregular in pitch and rhythm, occasionally also with some air or tone:
"the rustling of groves and the murmur of running streams"*

mp f

preferably one of the players should wear an ankle bracelet with bells on one of their legs

7 only voice: on instrument: ff uh! f f

11 **A** *all players on instrument. molto vib. - up to a half-tone in long durations (quasi-trill), molto espr., of 'Arabic' quality*

mf

mf

f f

27 **B** *somewhat faster, $\text{♩} \pm 75$ smooth, seductive ("the damsel")*

mf mf

faster still (♩±85) previous tempo (♩±75)

30

mp *f* *mf* *sweet as before* *f*

C "I gave the steed another taste of the stirrups and doubled my speed." ♩±110

34

4+4+4+2 / 4+ 3+3+4
16 16

f

all players: stamp your feet (alternate left and right foot), as elegantly as possible, like a dancer preferably one of the players should wear an ankle bracelet with bells on one of their legs

39

Sax.: cease stamping. Clearly above the...

44

... others. Rasping, nasal. Molto espressivo. In long notes play with colour variations: expressive use of (molto) vibrato, microtonal trills, flz., overblowing, distorted sound, etc. (ad lib.)

49

slap *slap*

53

57

n

62

slap *slap*

Soprano Saxophone, Feet

D ♩±75 - singing: octave ad lib. depending on voice type, as before:
 "Everything invites to that indolent repose."

while singing: soft keyclicks ad lib., irregular in pitch and rhythm (as in beginning)

66

mf p

sing: *ppp*

hah ha ha

from here untill bar 72, the player with the ankle bracelet can softly make the bells sound three or maybe four times, with irregular timing

71

n (fade out key clicks both in volume and density)

n

E slow (♩±55), molto vib., molto espr. (as in [A])

80

on instrument: f rit.

86

sing: gliss. mm p n

4'45"

EXPLANATION:

- ♩ slap note
- n fade in
- n fade out

Oboe
Feet

Arthur Wagenaar Sly Buxom Baggage

The world hinted that the damsel who, with all her demureness, was a sly buxom baggage, had found out a soft spot in the iron heart of the old governor, and held complete control over him. But let that pass.
Washington Irving - Tales of the Alhambra (1832)

♩±65

"indulged in that dreamy repose
so dear to the Orientalists"

sing-murmur: (octave ad lib. depending on voice type) ()*

mf hu hu hu hu hu hu hu hu hu hu nah
(*) the lyrics are given merely as an indication of the desired effect

Feet: preferably one of the players should wear an ankle bracelet with bells on one of their legs

hu hu hu hu nuh nah nah nah nah nah nah nah hu huh

hu nuh nah nah nah nuh na na na na na na na na na na na na nah

nah ha nah nah nah
f nah

f poco gliss. (2) overblowing poco gliss.
beating multiphonic (suggested fingering)

f poco gliss. poco gliss.

beating multiphonic (same) poco gliss.
f poco gliss.

poco gliss. normal vib.
f normal vib.

Oboe, Feet

26 **B** somewhat faster, ♩±75

30 *smooth, seductive* **faster still** (♩±85)

32 **C** "I gave the steed another taste of the stirrups and doubled my speed." ♩±110

previous tempo (♩±75)

all players: stamp your feet (alternate left and right foot), as elegantly as possible, like a dance
Preferably one of the players should wear an ankle bracelet with bells on one of their legs

38

44

50

56

61

♩±75 - singing: octave ad lib. depending on voice type, as before:
D "Everything invites to that indolent repose."

66

sing:

nah nah nah nah nah nah nah nah nah nah nah nah nah nah nah nah

from here untill bar 72, the player with the ankle bracelet can softly make the bells sound three or maybe four times, with irregular timing

E slow (♩±55), molto vib., molto espr. (as in [A]) rit. . . .

72

8

on instrument:

84

sing: , *on instrument:*

mm ppp p n

EXPLANATION:

4'45"

- ♪ slap note
- n fade in
- n fade out

Arthur Wagenaar Sly Buxom Baggage

Clarinet in B \flat
Feet

The world hinted that the damsel who, with all her demureness, was a sly buxom baggage, had found out a soft spot in the iron heart of the old governor, and held complete control over him. But let that pass.
Washington Irving - Tales of the Alhambra (1832)

$\text{♩} = 65$

"indulged in that dreamy repose
so dear to the Orientalists"

sing-murmur: (octave ad lib. depending on voice type) ()*

mf hu hu hu hu hu hu hu hu hu hu hu nuh
(*) the lyrics are given merely as an indication of the desired effect

Feet: preferably one of the players should wear an ankle bracelet with bells on one of their legs

4 hu hu hu hu ha ha ha nah nah

6 hu hu hu hu ha ha ha nah nah

8 hu hu hu hu ha nah ha nuh

A all players on instrument. *molto vib.* - up to a half-tone in long durations (quasi-trill), *molto espr.*, of 'Arabic' quality

11 *mf* poco gliss.

15 gliss. poco gliss.

20 gliss. gliss. normal vib. *f*

25 **B** somewhat faster, $\text{♩} = 75$

30 **faster still** ($\text{♩} \pm 85$) **previous tempo** ($\text{♩} \pm 75$)

(n: niente, fade out / fade in)

34 **C** "I gave the steed another taste of the stirrups and doubled my speed." $\text{♩} \pm 110$

f all players: stamp your feet (alternate left and right foot), as elegantly as possible, like a dancer. Preferably one of the players should wear an ankle bracelet with bells on one of their legs

40

45

50

55

60

D ± 75 - singing: octave ad lib. depending on voice type, as before:
 "Everything invites to that indolent repose."

65

sing:

mf nuh nuh nuh nuh nuh nuh nuh *p*

from here untill bar 72, the player with the ankle bracelet can soft
 three or maybe four times, with irregular timing

70

on instrument:

nuh nuh nuh nuh *n* *mf*

75

E slow (± 55), molto vib., molto espr. (as in [A])

80

rit.

86

sing:

mm
p *n*

Bass Clarinet in B \flat
Feet

Arthur Wagenaar Sly Buxom Baggage

The world hinted that the damsel who, with all her demureness, was a sly buxom baggage, had found out a soft spot in the iron heart of the old governor, and held complete control over him. But let that pass.
Washington Irving - Tales of the Alhambra (1832)

$\text{♩} = 65$
*"indulged in that dreamy repose
so dear to the Orientalists"*

sing-murmur: (octave ad lib. depending on voice type)()*

mf hu hu hu hu hu hu hu hu hu nah nah hu hu hu huh huh huh nah
(* the lyrics are given merely as an indication of the desired effect)

Feet: preferably one of the players should wear an ankle bracelet with bells on one of their legs

3

hu hu hu hu hu hu hu hu hu nah nah hu hu hu huh huh huh nah

5 *soft keyclicks ad lib., irregular in pitch and rhythm: "the rustling of groves and the murmur of running streams"*

mp hu hu hu hu hu hu hu hu hu nah nah nah nah nah nah nah nah

(fade out key clicks both in volume and density)

7

na na na na na na na na na nah nah ha nah nah ha

A *all players on instrument. molto vib. - up to a half-tone in long durations (quasi-trill), molto espr., of 'Arabic' qaltiy*

11

mf na na na na na na na na na nah nah ha nah nah ha

(*) multiphonics with clear lowest and highest audible pitch. gradually let harmonics appear and disappear as indicated. suggested fingerings.

17

mf na na na na na na na na na nah nah ha nah nah ha

(*) unless you know a multiphonic with a **minor** third...

23 → *flz.*, *normal vib.*

27 **B** somewhat faster, ♩±75
slap

30 faster still (♩±85)

32 previous tempo (♩±75)

34 **C** "I gave the steed another taste of the stirrups and doubled my speed." ♩±110

4+4+4+2 / 4+ 3+3+4

f all players: stamp your feet (alternate left and right foot), as elegantly as possible, like a dancer.
Preferably one of the players should wear an ankle bracelet with bells on one of their legs

39

44

48

53

58

62

D ± 75 - singing: octave ad lib. depending on voice type, as before:
 "Everything invites to that indolent repose." while singing: soft keyclicks ad lib., irregular in pitch and rhythm (as Sax. in beginning)

66

from here untill bar 72, the player with the ankle bracelet can softly make the bells sound three or maybe four times, with irregular timing

71

(fade out key clicks both in volume and density)

4

Bass Clarinet in B \flat , Feet

E slow ($\text{♩} \pm 55$), *molto vib.*, *molto espr.* (as in [A])

80 *on instrument:* *rit.*

86 *sing top note*

pp *n* 4'45"

EXPLANATION:

slap note

n fade in

n fade out

a note on the **multiphonics:**

the suggested fingerings are borrowed from Harry Sparnaay - The bass clarinet, a personal history (2011), and are based on a Buffet Crampon bass clarinet. Since it's hardly possible to exactly copy a multiphonic sound from player to player, only the 'outlines' of the sounds are prescribed, with only top and bottom notes that should sound as given.

Arthur Wagenaar Sly Buxom Baggage

Bassoon
Feet

The world hinted that the damsel who, with all her demureness, was a sly buxom baggage, had found out a soft spot in the iron heart of the old governor, and held complete control over him. But let that pass.
Washington Irving - Tales of the Alhambra (1832)

♩±65

"indulged in that dreamy repose so dear to the Orientalists"

(on instrument)

Musical notation for measures 1-5. Bassoon part in 6/4 time, starting with a 4-measure rest. Feet part in 6/4 time, also starting with a 4-measure rest. Dynamics include *mf* and accents.

Feet: preferably one of the players should wear an ankle bracelet with bells on one of their legs

Musical notation for measures 6-7. Bassoon part with triplets and accents.

Musical notation for measures 8-10. Bassoon part with accents and dynamics including *ff*.

A *all players on instrument. molto vib. - up to a half-tone in long durations (quasi-trill), molto espr., of 'Arabic' quality*

Musical notation for measures 11-15. Bassoon part with wavy lines indicating vibrato and dynamics including *mf* and accents.

Musical notation for measures 16-21. Bassoon part with wavy lines and dynamics including accents.

Musical notation for measures 22-26. Bassoon part with wavy lines, normal vibrato, and dynamics including *f* and *ff*.

B *somewhat faster, ♩±75
harsh ("the iron heart of the old governor")*

Musical notation for measures 27-28. Bassoon part with triplets and accents.

Musical notation for measures 29-31. Bassoon part with triplets and accents.

Bassoon, Feet

31 **faster still** (♩±85) *softened, turned mild* **f** **3** **previous tempo** (♩±75) **ff** *as before*

C "I gave the steed another taste of the stirrups and doubled my speed." ♩±110

33 **f**

4+4+4+2 / 4+ 3+3+4

16 16

f all players: stamp your feet (alternate left and right foot), as elegantly as possible, Preferably one of the players should wear an ankle bracelet with bells on one of the

37

42

46

50

