

Ore

Percussion duo with speaking voices

Music by Wally Gunn, March 2016 – March 2018 Text by Maria Zajkowski, February 2016 – January 2018

Commissioned by the New Works Project and consortium members

Consortium

Alex Betsold

Matthew Carey

Caitlin Cawley

DeLane Doyle

Doubled Up: Storm Benjamin and Melanie Voytovich

Aaron Gochberg

Nicholas Hall

Elizabeth John

Kevin Keith

Tyler Mashek

Oliver Molina

William Mullen

Daniel Pate

Reed Puleo

Quey Percussion Duo: Tim Broscious and Gene Koshinski

Gavin Ryan

Andrew Seivert

Tim Shuster

Brady Spitz

Gloria Yehilevsky

Thanks to

Maria Zajkowski

Steady State

Becca Doughty, for workshopping early drafts

Tom and Debbie Shuster

Terrence Hunt

Melanie Voytovich and the New Works Project

Photograph by Chris Ubukata, Nanya, New South Wales, Australia, August 2013.

Ore . Catalogue 137 . Copyright © Wally Gunn and Maria Zajkowski . January 2018 This score current to 2018.01.15

wallygunn.com wg@wallygunn.com

Instrumentation

The 'kit'

The kick drum should be shared, and fitted with a pedal beater on each side. The heads of the kick drum should be regular kick drumheads; ie, a beater head on one side and a resonant head on the other. The beater head should be punchy and staccato, while the resonant head should have a longer decay. The beater head should be played by Percussion 1, and the resonant head played by Percussion 2.

The bongos should also be shared. Ideally, a single bongo set should be mounted on a stand pipe that will clamp into the kick drum's rack mount fitting, with Percussion 1 playing the high bongo from one side and Percussion 2 playing the low bongo from the other. The bongos should be tuned a minor 3rd apart.

On the traps table

Each performer should have a metal pipe, a woodblock, an upturned small cymbal, and a small piece of scrap tin or sheet metal.

The metal pipe can be either resonant bell–like aluminium, or rusty industrial iron; so long as it is loud, rather harsh, distinctly metallic, and has a definite pitch. The pitches should be chosen to fit in with this schema:

P1 m3 P5 m7

low bongo high bongo low pipe high pipe

(The pipes may sound better if displaced to the octave above the bongos.)


Woodblocks can be treated as either pitched or unpitched, according to performer tastes. If treated as pitched, the woodblocks should be a minor 3rd apart, and be the same pitches as the pipes, or the same pitches as the bongos.

The cymbals can be small china cymbals, upturned and balanced on foam so they are not muted, allowing for a few seconds of hissing decay after being struck.

The scrap tin could be a single small square of roofing tin (or similar material), or be a sandwich of a couple of pieces. In workshops of the piece, performers hit the flat of metal music stands, which gave a very satisfying crack. Experiment to see which gives the best, sound while allowing for clarity of the rhythmic intent.

The best mallets to use for this piece seem to be glockenspiel mallets wrapped with a very thin layer of adhesive moleskin.

Setup


Performance notes

In the voice parts, make the distinction between timbre and dynamics. The timbres vary from whispering to speaking to shouting; while dynamics range from soft to loud. In other words, there are moments when the performers are asked to speak quietly, and to whisper loudly; in these cases, the whisper should be louder than the speaking.

The words should be rendered in an understated manner, like thoughts or meditations, as if they are not-quite-formed ideas just occuring to the performer in the moment. In the score, the words are set very precisely to eighth-note rhythms. These rhythms should be used as a guide, and not followed rigidly. Avoid the instinctive tendency to speak the rhythms in a way that helps with counting and keeping time, as one might when learning the piece. Instead, try to cultivate a natural, speech-like flow to the syllables, still lightly rhythmic, that lilts above and beside the grid of percussive rhythms that drives the piece.

The piece has been written so that the speaking voice parts are never in competition with the percussion parts. While it might be possible to perform the piece without amplifying the voices, it is highly recommended that the voices be lightly amplified. Ideally, the performers should be fitted with headset mics. Amplifying the voices allows the performers to render a relaxed, intimate tone for the whispering and speaking, which is desired. Projecting the voice without amplification can result in a forced tone. If amplification is not possible, strive to maintain a relaxed and intimate tone.

The dynamics of the percussion in the piece most often function as a way to delineate layers and (instrumental) voices. For example, the bongo left hand / unaccented part should always be a very quiet pulse, while the right hand / accented part should always be very loud strikes; the greater the contrast between these dynamics, the more the single bongo skin will seem like two instruments, and thus, two voices. At its most dense, the piece requires each percussion part to perform a 5-voice texture.

Ore

inslight invetoed reexist oxynim recompass

prostracted unattract effortive

certic arcancient faunery lordery unlighter

densify consicree colderer riftic ingiftor greaterate underaine unfacer

ahinter rockatist purister

furlic undiction keylament waterly ingenus

permier azimure colderer deptic aspective interrain redeform reseatment

subportine solarkin staligskill

veinic evergent rifterer frosterous deflorist

eonic minerole colderer plumic creacry tanneract folifact treander

unfaulty amplefate juvanist

iftive foractic underink lightenase misharbour

fathomry miratour colderer

glacious coalactic foldacure fortifree adorey

winfailer consilvate volcannot

chartic moontactic circocent holiwere preproser

riverer tempertry colderer

Percussion Key

