

Susanna Payne-Passmore

Voyages

for Flute, Harp, and Percussion

*Composed for the Archaea Tree
Ensemble. Premiered at Troublesome
Gap 2015.*

Performance Notes

Voyages evokes the exploration into the unknown. To learn something new, one must traverse this troublesome gap between what is known and what is not yet understood, a process that can be exhilarating or frightening. As an exploration of new techniques, this piece was a journey into the unknown for me. Performers may also take a journey of their own learning new extended techniques for their instruments. And I hope that listeners may find these new sounds exciting as they listen to this piece and traverse a troublesome gap of their own.

~Susanna Payne-Passmore

Rehearsal letter F is unmetered and, for ease of coordination, the whole score is provided for this section. Refer to the harpist for pacing and visual cues. Be comfortable with silences. Use presence to dissuade clapping.

Percussion

- glockenspiel
- bass drum
- medium gong
- bucket of water
- superball mallet
- five metallic objects

Select five metallic objects that are partially pitched, with a half-step to a third between each. The melodic contour should resemble the glockenspiel's opening motif. In sections A, B, and C, use a mallet that brings out pitch. In sections D and forward, use mallet that brings out more noisy qualities.

In measure 28, play the gong while dipping into and out of a container of water. Cue harpist when ready to move on to section C.

Harp

Extra materials needed:

- palm-sized paper piece
- superball mallet
- five tiny hairclips
- small table for items

Flute

- Fully voiced
- Half voiced

BUZZ Blow directly into the embouchure hole with lips compressed enough to vibrate together.

I. Embarking

Fl. $\text{♩} = 76$ jet air sounds

Hp. *mp* *p*

Perc.

Glock. *p*

6 **A** $\text{♩} = 48$ let vibrate

10 *p* *mf* *p* *mf* *mp*

scrape

Score and parts available on request.

13

Musical score for measures 13-15. The score is in 3/2 time and B-flat major. It features a vocal line, a piano accompaniment with grand staff, and a percussion line. Dynamics include *mp*, *mf*, and *p*. A triplet of eighth notes is marked in the vocal line at measure 15.

16

Musical score for measures 16-18. The score is in 3/2 time and B-flat major. It features a vocal line, a piano accompaniment with grand staff, and a percussion line. The time signature changes to 5/4 in measure 17 and back to 3/2 in measure 18.

19

Musical score for measures 19-21. The score is in 5/4 time and B-flat major. It features a vocal line, a piano accompaniment with grand staff, and a percussion line. A section labeled 'B' begins in measure 20. Dynamics include *f* and *mf*. A triplet of eighth notes is marked in the vocal line at measure 19.

22

Musical score for measures 22-24. The score consists of five staves: a single treble clef staff at the top, followed by a grand staff (treble and bass clefs), a percussion staff with an snare drum, and a grand staff at the bottom (treble and bass clefs). The key signature has two flats (B-flat and E-flat), and the time signature is 3/4. Measure 22 features a piano (*p*) melodic line in the top staff and a piano accompaniment in the grand staff. Measure 23 includes a mezzo-piano (*mp*) dynamic marking. Measure 24 shows a crescendo leading to a mezzo-piano (*mp*) dynamic. A large watermark is overlaid diagonally across the page.

25

Musical score for measures 25-27. The score consists of five staves: a single treble clef staff at the top, followed by a grand staff, a percussion staff with an snare drum, and a grand staff at the bottom. The key signature has two flats, and the time signature is 3/4. Measure 25 features a piano (*p*) melodic line in the top staff, which is described as "bell-like". Measure 26 includes a mezzo-forte (*mf*) dynamic marking. Measure 27 shows a mezzo-forte (*mf*) dynamic marking. A large watermark is overlaid diagonally across the page.

27 ord.

p

Lower gong into and out of water.
Let drip.

gliss. *gliss.*

mf

Proceed at percussionists cue.

II. Strange Winds

29 **C**

lithe

mp

fast-slow
with paper

secretive

f *8^{vb}* *p*
palm hit

Scrape gong with metal, plastic, or nail.

p

Cue group when ready.

mp

32

Musical score for measures 32-35. The score consists of three staves: a single treble clef staff at the top, a grand staff (treble and bass clefs) in the middle, and a single bass clef staff at the bottom. The key signature has one flat (B-flat). The time signature changes from 2/2 to 5/4 to 4/4. Dynamics include *mf* and *scrape*. Performance techniques include 'knuckle' and 'mallet'. A large watermark 'Score and parts available on request' is overlaid diagonally across the page.

36

Musical score for measures 36-39. The score consists of three staves: a single treble clef staff at the top, a grand staff (treble and bass clefs) in the middle, and a single bass clef staff at the bottom. The key signature has one flat (B-flat). The time signature is 4/4. Dynamics include *f* and *pp*. Performance techniques include triplets (marked with '3'). A large watermark 'Score and parts available on request' is overlaid diagonally across the page.

Continue after short pause.

III. Unknown Bearings

38 **D** HT! HT! HT! Jet Whistle HT! HT! (*) flt.

mf *ppp*

Pedals to C, D# Eb, F, G, Ab, B#.

Prepare hairclips.

center *mp* *f* scrape, let ring

mf

43 HT! BUZZ HT! HT! HT! HT! HT! (*) flt.

mf *mf* *ppp*

tap with shaft tap with shaft

mf Glock. *p* *pp*

48 HT! HT! HT! HT! HT! **E**

p rub wire strings with palms noise and a little pitch

pp

(*) May be partially voiced and contain noise or air sounds.

(*) otherworldly

52

pp **3** **BUZZ**

Alternate improvised superbass strokes on gong and bass. Explore dynamic timbres.
Range: *p* to *mf*.

(*)

59

(turn page) **BUZZ**

(**) Any microtonal tuning.

63 **F** Unmetered: follow harpist.
Seek maximum blend.

HT! HT!

n

Hairclips - improvised plucks on pairs.

67 HT! BUZZ HT! HT!

p

one stroke

71 HT! HT!

Remove hairclips.

unmuted
Lower gong into water.

gliss.

Harpist begins vamping immediately after gong gliss.

IV. Return

Wait for percussionist's signal.

75

G

mf

Vamp this measure until percussionist's signal.

Strum quickly.

mf

Pedals at C, D# Eb, F, G, Ab, B#.

Return gong to stand silently.

Percussionist signal when ready.

mp

79

p \triangleleft *mf*

mallet down

edge

mp

3

82

mf

85

mp *ff* *mf*

Score and parts available on request.

88

Score and parts available on request.

superball mallet

91

Score and parts available on request.

superball mallet

94

Musical score for measures 94-96. The score is in 4/4 time and features a piano accompaniment and a solo part. The piano part consists of a right-hand melody and a left-hand bass line. The solo part is written on a single staff with a treble clef. A dynamic marking of *mp* is present. A performance instruction 'put mallet down' is shown with a mallet icon. A 'superball mallet' is used for a specific note in the solo part.

97

Musical score for measures 97-100. The score is in 4/4 time and features a piano accompaniment and a solo part. The piano part consists of a right-hand melody and a left-hand bass line. The solo part is written on a single staff with a treble clef. A dynamic marking of *p* is present. A performance instruction 'superball mallet scrape' is shown with a mallet icon. A dynamic marking of *mf* is present.