

Brian Blume

Stretch

for solo marimba

Stretch. by Brian Blume
© 2009 TapSpace Publications LLC (ASCAP), Portland, Oregon.
All rights reserved. International copyright secured. Printed in USA.
www.tapspace.com

Notice of Liability: Any duplication, adaptation, or arrangement of any text or composition contained herein requires the written consent of the copyright owner. No part of any composition contained herein may be photocopied or reproduced in any way without permission. Unauthorized uses are an infringement of the U.S. Copyright act and are punishable by law.

Program Notes

When I think about the way by which we grow as individuals, it always comes back to being stretched; as an athlete, as a musician, in the classroom, spiritually, socially, and the list goes on. What would happen if we were never stretched in our thinking or in our abilities? It almost always takes our being challenged, enduring trials and difficulties, and being pushed or pulled for us to learn or grow in a certain area.

Stretch for solo marimba is motivated in large part by these thoughts. Much of the piece is characterized by a constant pattern, or slight variation of this pattern, meant to connote the typical “daily grind” that many of us experience. Throughout the piece are some short moments of stretching outward on the keyboard, after which things either return as before, or the music moves toward a moment of victory, a positive result of being stretched. The listener will notice moments of thoughtfulness – brief moments to reflect – that quickly move on to something else. Fortunately, life eventually allows for times to relax and recharge, whatever that means for each individual. The slower, single-handed roll sections represent that time, almost a dreamlike state. However, life goes on, and so do the trials, difficulties, and challenges that stretch us to become better at whatever it is we do.

– Brian Blume

Performance Notes

***Stretch* requires a 5-octave marimba. Medium-hard mallets** are recommended for the entire piece, except the roll sections, during which the right hand should switch to **softer mallets**. The performer should set a music stand or stick tray in front of the upper half of the instrument in order to make necessary mallet changes quickly.

The grace notes in the roll sections should be played softly in order to create the effect of bending the pitch from the previous rolled note to the primary note that follows the grace note(s).

Stretch

for solo marimba

Brian Blume

Driving (♩ = 108 - 112)

The first system of the musical score is for a solo marimba. It consists of a grand staff with a treble and bass clef. The tempo is marked 'Driving' with a quarter note equal to 108-112 beats per minute. The piece begins with a piano (*p*) dynamic. The bass line features a complex rhythmic pattern of eighth and sixteenth notes, with a fingerings list below it: 1 4 3 2 3 4 2 4 2 4 3 2 3 4 2 4. The treble line has a melodic line with a long, sweeping slur over the first four measures. The dynamics shift to forte (*f*) in the fifth measure.

The second system of the musical score begins with a measure rest of 4 measures, followed by a 'rit.' (ritardando) marking. The tempo then returns to 'A tempo'. The piece continues with a melodic line in the treble and a rhythmic accompaniment in the bass. The dynamics are marked *mp* (mezzo-piano) and *f* (forte). A long slur covers the melodic line across the system.

The third system of the musical score continues the melodic and rhythmic patterns. The dynamics are marked *p* (piano).

The fourth system of the musical score continues the melodic and rhythmic patterns. The dynamics are marked *p* (piano).

The fifth system of the musical score continues the melodic and rhythmic patterns. The dynamics are marked *molto cresc.* (molto crescendo).

The sixth system of the musical score continues the melodic and rhythmic patterns. The dynamics are marked *molto cresc.* (molto crescendo).

Sample
Image

23 *mp*

27 *f* *p*

31

35

39

43

46 *mf*

Sample Image

The image displays a musical score for a piece titled "Stretch - Blume". The score is written for a single melodic line, likely for a flute or violin, and is divided into six systems. The first system (measures 23-26) is marked *mp* (mezzo-piano). The second system (measures 27-30) is marked *f* (forte) and *p* (piano). The third system (measures 31-34) is marked *p*. The fourth system (measures 35-38) is marked *f*. The fifth system (measures 39-42) is marked *f*. The sixth system (measures 43-46) is marked *mf* (mezzo-forte). The score includes various musical notations such as eighth notes, sixteenth notes, and rests. A large, stylized, light gray graphic of a hand or arm is overlaid on the right side of the page, partially obscuring the musical notation. The text "Sample Image" is printed in a large, bold, black font on the right side of the page.

Proudly, Slightly Slower

48

ff *mf* *ff* *f*

50

ff *mf* *ff*

poco accel.

ff

rit.

ff

**Sample
Image**

ff

ff

Pensively, rubato**rit.**

56

p

2 3 4 3 2 4 3 4 etc.

58

mp

mp

1 2

61

p

RH to soft mallets

Drum like poco *rit.* (One-handed rubato) (♩ = 2 - 96)

65

*

70

Sample Image

* See performance notes for details on grace notes.

75 **rit.** **A tempo** **rit.**

80 **A tempo** **rit.** (trill rit.)

A tempo primo (♩ = 108 - 112)

RH to harder mallets

92

**Sample
Image**

98

104

mp f mf f

Measures 104-108: Treble and bass staves. Measure 104 starts with a piano (mp) dynamic. Measure 105 has a forte (f) dynamic. Measure 106 has a mezzo-forte (mf) dynamic. Measure 107 has a forte (f) dynamic. Measure 108 continues the forte (f) dynamic. The music features a mix of eighth and sixteenth notes with various articulations.

109

8va

ff f ff

Measures 109-114: Treble and bass staves. Measure 109 starts with a fortissimo (ff) dynamic. Measure 110 has a forte (f) dynamic. Measure 111 has a fortissimo (ff) dynamic. Measures 112-114 continue with fortissimo (ff) dynamics. An 8va (octave up) marking is present above measure 111. The music features a mix of eighth and sixteenth notes with various articulations.

Flowing

115

f sim.

Measures 115-119: Treble and bass staves. Measure 115 starts with a forte (f) dynamic. Measure 116 has a simile (sim.) dynamic. Measures 117-119 continue with simile (sim.) dynamics. The music features a mix of eighth and sixteenth notes with various articulations.

120

Measures 120-123: Treble and bass staves. Measure 120 starts with a mezzo-forte (mf) dynamic. Measure 121 has a mezzo-forte (mf) dynamic. Measure 122 has a mezzo-forte (mf) dynamic. Measure 123 continues the mezzo-forte (mf) dynamic. The music features a mix of eighth and sixteenth notes with various articulations.

124

mf

Measures 124-127: Treble and bass staves. Measure 124 starts with a mezzo-forte (mf) dynamic. Measure 125 has a mezzo-forte (mf) dynamic. Measure 126 has a mezzo-forte (mf) dynamic. Measure 127 continues the mezzo-forte (mf) dynamic. The music features a mix of eighth and sixteenth notes with various articulations.

Sample
Image

128

mf

133

f

143

Sample
Image

149

ff

151

mp

154

mf *rit.*

156 **Proudly, Slightly Slower**

ff

160

Sample
Image

163

rit.

ff *f*

Pensively, rubato

rit.

167

2 3 4 3 2 4 3 4 etc.

p

A tempo

169

poco A tempo

171

p

poco rit.

174

mf

A tempo

176

p

This system contains measures 176 and 177. The music is in 3/4 time. Measure 176 features a treble clef with a series of eighth notes and a bass clef with quarter notes. Measure 177 continues the pattern with a key signature change to one sharp (F#) in the bass clef. The dynamic is marked *p* (piano).

Slightly Faster, Growing

178

p *mp*

This system contains measures 178, 179, and 180. The tempo is marked 'Slightly Faster, Growing'. Measure 178 starts with a treble clef and a key signature of one sharp (F#). Measure 179 continues with a key signature change to two sharps (F# and C#) in the bass clef. Measure 180 continues the pattern. Dynamics are marked *p* (piano) for measure 178 and *mp* (mezzo-piano) for measure 179.

181

mf

This system contains measures 181, 182, and 183. Measure 181 continues the pattern with a key signature of two sharps (F# and C#). Measure 182 continues with a key signature change to three sharps (F#, C#, and G#) in the bass clef. Measure 183 continues the pattern. The dynamic is marked *mf* (mezzo-forte).

184

mf

This system contains measures 184, 185, and 186. Measure 184 continues the pattern with a key signature of three sharps (F#, C#, and G#). Measure 185 continues with a key signature change to four sharps (F#, C#, G#, and D#) in the bass clef. Measure 186 continues the pattern. The dynamic is marked *mf* (mezzo-forte).

187

mf

This system contains measures 187, 188, and 189. Measure 187 continues the pattern with a key signature of four sharps (F#, C#, G#, and D#). Measure 188 continues with a key signature change to five sharps (F#, C#, G#, D#, and A#) in the bass clef. Measure 189 continues the pattern. The dynamic is marked *mf* (mezzo-forte).

**Sample
Image**

190

193

ff

202

206

ppp

Sample
Image

210 *rit.* RH to soft mallets

niente

213 Dreamlike, poco rubato (♩ = 86 - 88)

mp

218

223 *A tempo*

Sample
Image

228 rit. . . . A tempo poco rit. . . .

233

molto rit. . . .

Sample
Image

www.tapspace.com