
Chris ARRELL

Of Three Minds

–for soprano, piano, and computer

Texts from *Thirteen Ways of Looking at a Blackbird*
by Wallace Stevens (pd)

Score

Chris Arrell (*1970)

Of Three Minds (2013) for soprano, piano, and computer
Texts from *Thirteen Ways of Looking at a Blackbirds* by Wallace Stevens (PD)

First Prize: 2014 Ettelson Composer's Award

Of Three Minds, written for Tony Arnold and Jacob Greenberg, is a setting of five sections from Wallace Stevens' poem *Thirteen Ways of Looking at a Blackbird* (1917). Inspired by Japanese haiku, each of the poem's thirteen sections presents the image of a blackbird as the focal point for a concise study in vivid landscape and nuanced inflection. Scored for soprano, piano, and electronics, *Of Three Minds* enhances the traditional voice and piano duo with real-time computer-generated signal processing (distortion, echo, simulated Doppler effects, feedback) and prerecorded synthetic sounds modeled after spectral permutations of the sung voice. At times dominating the foreground and at other times adding subtle coloration, the electronics, like Stevens' winged cynosure, serve to distinguish each song while unifying the cycle.

- I. I know noble accents
- II. I do not know which to prefer
- III. A man and a woman
- IV. Among twenty snowy mountains
- V. I was of three minds

Premiere given by Tony Arnold and Jacob Greenberg with Chris Arrell (computer processing) at Holy Cross College in Worcester, MA on April 2, 2013.

Technical requirements

3 microphones (one for vocalist and two (stereo) for pianist)
DAW with Max/MSP or Max/MSP Runtime
Max/MSP patches (two) and sounds
Stereo playback

Possible stage setup

Texts from *Thirteen Ways of Looking at a Blackbird* by Wallace Stevens (1917)
All texts in the public domain

Section VIII

I know noble accents
And lucid, inescapable rhythms;
But I know, too,
That the blackbird is involved
In what I know.

Section V

I do not know which to prefer,
The beauty of inflections
Or the beauty of innuendoes,
The blackbird whistling
Or just after.

Section IV

A man and a woman
Are one.
A man and a woman and a blackbird
Are one.

Section I

Among twenty snowy mountains,
The only moving thing
Was the eye of the blackbird.

Section II

I was of three minds,
Like a tree
In which there are three blackbirds.

SONG ONE

*I know noble accents
And lucid, inescapable rhythms;
But I know, too,
That the blackbird is involved
In what I know.*

© 2013 Chris Arrell (BMI)
Texts by Wallace Stevens (PD)

Reverb Preset: 4

Feedback loops triggered in real-time

Processing

♩ = 60

vocalist: use stopwatch for timing

Soprano

follow soprano

Piano

Improvise on given rhythms and timbres

Rapid finger taps inside the piano on any surface other than the strings (metal support bars, bridge, lid, etc.). Use both hands.

P.

S.

know —

Pno

as before

P.

S.

no - ble

Pno

two fingers per hand

P. 40"
mp

S. ac - cents

Pno

p *mp*
with knuckles

real-time processing:
catch note

P. 53"

S. *mp* *p* and wait for vocalist *mf* lu - cid wait for piano figure to finish

Pno

p *mf*
with knuckles

rub piano strings with palm of hand at a moderate speed

mp
ped. sempre

P. 66"

S. *p* *mp* *p*
in - es - cap - a - ble

Pno

P. 79"

S. *mp* *p*

rhythms;

Pno *p* *mp* *p* *mp*

tap strings with fingertips

P. 92"

S. *mp*

But I know,

Pno *p* *mp* *mp* *mf* *mp* *mf* *mp* *mf*

aeolian harp effect

real-time processing:
catch notes

P. 105"

S. *mp* too, *mf* that *f* the

Pno *mp* *mf* *mf* *mp* **r.h.**

slap hands on strings

building in intensity...

P. 118"

S. *f* black - bird *p*

(timed with voice)

Pno *ff* *p* aeolian harp effect

ped. sempre

P. 131"

S. *secco*
p

is in - volved

Pno

Detailed description: This system contains three staves. The top staff is a grand staff (treble and bass clefs) with a treble clef, labeled 'P.' and '131"'. The middle staff is a vocal line labeled 'S.' with a treble clef, containing the lyrics 'is in - volved'. The notes are: 'is' (quarter note), 'in' (quarter note with a fermata), and 'volved' (quarter note). The dynamic is *p* and the style is *secco*. The bottom staff is a grand staff labeled 'Pno', consisting of two staves with treble and bass clefs. It contains a series of slanted lines representing string movement, with lines sloping up and down in a rhythmic pattern.

P. 144"

S. *secco*
p

in what I

Pno *p*
tap strings with fingertips

Detailed description: This system contains three staves. The top staff is a grand staff (treble and bass clefs) with a treble clef, labeled 'P.' and '144"'. The middle staff is a vocal line labeled 'S.' with a treble clef, containing the lyrics 'in what I'. The notes are: 'in' (quarter note with a fermata), 'what' (quarter note), and 'I' (quarter note). The dynamic is *p* and the style is *secco*. The bottom staff is a grand staff labeled 'Pno', consisting of two staves with treble and bass clefs. It features a series of horizontal lines with 'x' marks below them, representing string tapping. The instruction 'tap strings with fingertips' is written below the staff. The dynamic is *p*. The tapping occurs in three distinct groups corresponding to the lyrics 'in', 'what', and 'I'.

P. 157"

S. know.

circa 26 seconds
pianist gradually decreases volume and density

molto rit. . .

Pno

rub piano strings with palms

niente

SONG TWO

*I do not know which to prefer,
The beauty of inflections
Or the beauty of innuendoes,
The blackbird whistling
Or just after.*

real-time processing:
voice echo

Process

pp

I do not

mp lightly but precise

match rhythm of echoes (in the event of latency)

pp

I do not

$\bullet = 60$

Process

know which to

pp

know which to

5

real-time
processing:
echo off

Process

pp pre-fer *pp*

pre-fer,

10 shimmering

pp *f*

6

keep the sustain pedal depressed throughout entire song

Detailed description: This system contains the first two staves of music. The top staff is a vocal line starting with a piano (*pp*) dynamic, singing the word "pre-fer". The bottom staff is a piano accompaniment starting at measure 10, marked "shimmering" and *pp*. It features a long, sweeping melodic line with a crescendo leading to a fortissimo (*f*) dynamic at the end of the system. A finger number "6" is indicated for the final chord. A note below the piano staff reads "keep the sustain pedal depressed throughout entire song".

warm and rich

mf *p* lightly

The beau - ty of in-flec - tions

14

$\bullet = 60$

3

Detailed description: This system contains the third and fourth staves. The vocal line (top staff) begins at measure 14 with a mezzo-forte (*mf*) dynamic, singing "The beau - ty of in-flec - tions". The piano accompaniment (bottom staff) is marked "warm and rich" and *p* (piano). It features a triplet of eighth notes in the right hand and a single eighth note in the left hand. A tempo marking of $\bullet = 60$ is present. A finger number "3" is indicated for the triplet.

18

rit. $\bullet = 40$

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

7 6 5 4

Detailed description: This system contains the fifth and sixth staves. The piano accompaniment (bottom staff) begins at measure 18 with a *rit.* (ritardando) marking and a tempo of $\bullet = 40$. The music is characterized by a series of chords with descending fingerings: 7, 6, 5, and 4. The dynamics are marked as *p*, *mf*, *mf*, *p*, *mp*, *mp*, and *p*. The top staff shows a whole note chord with a fermata.

♩ = 40 **lightly** *p* 3 3 3 3

Or the beau-ty of in-nu-en - does, The black-bird

♩ = 60 **rit.** *mf* full and rich

19 **lightly dancing** ♩ = 60 **rit.** *mf* *p*

♩ = 40 **lightly** *p* 3

whis - tling

real-time processing:
catch soprano F#

♩ = 60 **rit.**

22 **lightly dancing** ♩ = 40 *p* **rit.**

(grace notes before beat)

♩ = 40 **lightly** *p* 3 3

Or just af - ter.

25 ♩ = 40 *pp*

SONG THREE

A man and a woman

Are one.

A man and a woman and a blackbird

Are one.

real-time processing:
piano RM

Electronics

ff mp f

cluster

Soprano

Strangely beautiful, ♩ = 60

Pno.

3
4 Strangely beautiful, ♩ = 60

1 2 3 1 2 3

S.

3

Pno.

mp < f

l.v.

fff

1 2 3

musical score for the first system, measures 5-8. The system includes a vocal line (S.) and a piano accompaniment (Pno.).

The vocal line (S.) is marked with a circled 5. The piano accompaniment (Pno.) features a melody in the right hand and a bass line in the left hand. The melody is marked *mf* and *f*. The bass line is marked *f*. The piano part includes a section labeled "pulse cues" with three 'x' marks on a staff above the piano part.

musical score for the second system, measures 7-10. The system includes a vocal line (S.) and a piano accompaniment (Pno.).

The vocal line (S.) is marked with a circled 7. The piano accompaniment (Pno.) features a melody in the right hand and a bass line in the left hand. The melody is marked *f*. The bass line is marked *f*. The piano part includes a section labeled "metronomic" with a series of chords. The piano part also includes a section labeled "ped." (pedal) with a series of chords.

Musical score for measures 9 and 10. The score includes staves for Piano (Pno.), Soprano (S.), and Percussion. The time signature is 4/4. The key signature has two sharps (F# and C#). The piano part features a *pp* dynamic in measure 9, transitioning to *ff* in measure 10. The soprano part has lyrics "A" and "man" under notes in measures 9 and 10, with dynamics *p* and *f* respectively. The percussion part includes "pulse cues" in measure 10. A "sostenuto pedal" instruction is located below the piano staff in measure 10.

Musical score for measures 11 and 12. The score includes staves for Piano (Pno.), Soprano (S.), and Percussion. The time signature is 4/4. The key signature has two sharps (F# and C#). The piano part features a *f* dynamic in measure 12. The soprano part has lyrics "sempre staccato" and "irregular ritardando" in measure 12. The percussion part has a rhythmic pattern in measure 11.

Musical score for measures 13 and 14. The score includes staves for Piano (Pno.), Soprano (S.), and vocal accompaniment. Measure 13 is marked with a circled '13'. The piano part features a sequence of chords and notes in the right hand, with corresponding notes in the left hand. The vocal line is currently blank.

Musical score for measures 15 and 16. Measure 15 is marked with a circled '15'. The piano part begins with a *p* dynamic and includes the instruction "(staggered entrances)". The vocal line starts in measure 15 with the lyrics "and a" and continues into measure 16 with the lyrics "flowing p". The piano part in measure 16 includes a *pp* dynamic and a count of "1 2 3 4" below the staff.

17 *mp* 3 *p*
wo - - - - - 3 - man

3/4

3/4 *p* 5 *ped.*

mf
staggered entrances

20

20

Musical score for measures 20 and 21. The score is arranged in two systems. The first system contains the piano accompaniment, consisting of a grand staff (treble and bass clefs) and a percussion line (xylophone) with 'x' marks indicating strikes. The second system contains the vocal line (Soprano, S.) and the piano accompaniment (Pno.), which is a grand staff. Measure 22 is indicated by a circled '22' at the beginning of the vocal line.

Musical score for measures 22, 23, and 24. The score is arranged in two systems. The first system contains the piano accompaniment, consisting of a grand staff and a percussion line. The second system contains the vocal line (Soprano, S.) and the piano accompaniment (Pno.), which is a grand staff. Measure 24 is indicated by a circled '24' at the beginning of the vocal line. The piano accompaniment in measure 24 includes the instruction *irregular ritardando* and the dynamic marking *mf*.

Musical score for measures 24-27. The score is arranged in two systems. The first system contains three staves: a vocal line (S.) and a piano accompaniment (Pno.) consisting of two staves. The second system contains two staves: a vocal line (S.) and a piano accompaniment (Pno.) consisting of two staves. The vocal line begins at measure 26 with a circled number '26'. The piano accompaniment features a complex harmonic texture with many beamed notes and slurs. The key signature has one flat (B-flat).

Musical score for measures 28-31. The score is arranged in two systems. The first system contains three staves: a vocal line (S.) and a piano accompaniment (Pno.) consisting of two staves. The second system contains two staves: a vocal line (S.) and a piano accompaniment (Pno.) consisting of two staves. The vocal line begins at measure 28 with a circled number '28'. The piano accompaniment features a complex harmonic texture with many beamed notes and slurs. The key signature has one flat (B-flat). The tempo is marked *mp* (mezzo-piano) and the dynamics are marked *p* (piano). The score includes the instruction "staggered entrances" and a 4/4 time signature change in measure 30.

Musical score for measures 30-31. The score includes staves for Soprano (S.), Piano (Pno.), and Percussion. The Soprano part has lyrics "Are" and "ore." with dynamic markings *mp* and *f*. The Piano part features a *ff* dynamic and the instruction *irregular ritardando*. The Percussion part shows a series of rhythmic marks.

Musical score for measures 32-33. The score includes staves for Soprano (S.) and Piano (Pno.). The Soprano part is empty. The Piano part features a complex texture with many notes and large slurs across both staves.

Musical score for measures 34-35. The score includes a vocal line (S.) and piano accompaniment (Pno.). Measure 34 is marked with a circled '34'. Measure 35 features a 3/4 time signature. The piano accompaniment consists of chords and melodic lines in both hands, with a *pp* dynamic marking in measure 35.

Musical score for measures 36-37. The score includes a vocal line (S.) and piano accompaniment (Pno.). Measure 36 is marked with a circled '36'. Both parts feature a 4/4 time signature. The piano accompaniment includes chords and melodic lines in both hands.

real-time processing:
piano RM "counter"

Musical score for measures 38-39. The score includes staves for Piano (Pno.) and Soprano (S.). The piano part features a melodic line with a dynamic marking of *mp* and a performance instruction of *irregular ritardando*. Pedal markings (*ped.*) are present under the piano part. The soprano part is currently blank.

Musical score for measures 40-41. The score includes staves for Piano (Pno.) and Soprano (S.). The piano part continues with a melodic line, featuring a dynamic marking of *p*. The soprano part is currently blank.

42

flowing *p* *mp* *p* *p*

S. A man and a wo³ man

Pno. pluck *mp* ped.

45

S.

Pno. *p* ped.

3/4

Musical score for measures 47-50. The score includes a vocal line (S.) and a piano accompaniment (Pno.). The piano part features a 4/4 time signature and a key signature of one sharp (F#). The vocal line is mostly blank, with a few notes in measures 48 and 49. The piano accompaniment consists of a series of chords and single notes, with some notes beamed together.

Musical score for measures 49-52. The score includes a vocal line (S.) and a piano accompaniment (Pno.). The piano part features dynamic markings *pp* and *pluck*. The vocal line is mostly blank, with a few notes in measures 49 and 50. The piano accompaniment consists of a series of chords and single notes, with some notes beamed together.

Musical score for measures 51-52. The score includes staves for Piano (Pno.), Soprano (S.), and a grand staff (treble and bass clefs). Measure 51 features a plucked note in the piano part with the instruction *pluck*. Measure 52 features another plucked note in the piano part with the instruction *pluck*. The Soprano and grand staff parts are empty.

Musical score for measures 53-54. The score includes staves for Piano (Pno.), Soprano (S.), and a grand staff (treble and bass clefs). Measure 53 features a plucked note in the piano part with the instruction *pluck*. Measure 54 features two plucked notes in the piano part, both with the instruction *pluck*. The Soprano and grand staff parts are empty.

Musical score for measures 55-56. The score includes staves for Piano (Pno.), Soprano (S.), and a grand staff (Treble and Bass clefs). Measure 55 features a piano (*p*) chord with a dynamic hairpin and the instruction "(staggered entrances)". Measure 56 contains a piano accompaniment consisting of a series of eighth notes marked with 'x' in the right hand, while the left hand is silent.

Musical score for measures 57-58. The score includes staves for Piano (Pno.), Soprano (S.), and a grand staff (Treble and Bass clefs). Measure 57 features a piano accompaniment of eighth notes marked with 'x' in the right hand. Measure 58 features a vocal line for the Soprano with lyrics "and a" and a dynamic marking of *mp* (mezzo-piano) above the notes.

real-time processing:
Doppler effect on

59

S. *f* *mf*

black - - - - - bird

Pno. *ff* *fff*

secco

61

S. *mp* *p*

Are one.

Pno.

SONG FOUR

Among twenty snowy mountains,
The only moving thing
Was the eye of the blackbird.

Piano introduction in 4/4 time. The right hand starts with a series of chords in the bass clef, marked *mf*. The left hand features a glissando effect, starting *pp* and moving to *mf* with a "blurred" texture.

1 Pulsed, ♩ = 120

Soprano

Pno.

Pulsed, ♩ = 120

First system of vocal and piano accompaniment. The Soprano part is marked "1" and "Pulsed, ♩ = 120". The piano accompaniment is also marked "Pulsed, ♩ = 120". Both parts are in 4/4 time and contain rests.

Second system of piano accompaniment. The right hand features a series of chords in the bass clef, marked *mf*. The left hand features a series of chords in the bass clef, marked *n*.

9

S.

Pno.

Second system of vocal and piano accompaniment. The Soprano part is marked "9" and contains rests. The piano accompaniment is also marked "9" and contains rests.

Musical score for measures 17-24. The top staff contains a melodic line with a glissando (gliss.) and a fermata. The middle staff features chords with triplets (3) and dynamics *p*, *mf*, and *n*. The bottom staff contains chords with dynamics *mf* and *n*. A circled '17' is at the beginning.

Musical score for measures 25-32. The top staff contains chords with triplets (3) and dynamics *n*. The middle staff features chords with dynamics *n* and a text instruction: "real-time processing: catch soprano notes". The bottom staff contains a tremolo effect with dynamics *p* and *mp*. A circled '25' is at the beginning.

S. *p* *gliss.* *gliss.* *> pp* *p* *gliss.* *> pp* *p*
A - mong twen - ty snow - y moun -

Hold first note before sliding to second note (rather than immediately sliding).

real-time processing:
echo fade-in

This system contains three staves. The top staff is a vocal line with a treble clef, showing a whole note with a fermata and the marking *sva - ,* (•). The middle staff is a vocal line with a treble clef, starting at measure 33 with a *pp* dynamic and the word "tains." below it. The bottom staff is a piano accompaniment with two staves (treble and bass clefs), showing rests in all measures.

This system contains three staves. The top staff is a vocal line with a treble clef, showing a whole note with a fermata and the marking *sva - ,*. The middle staff is a vocal line with a treble clef, starting at measure 38 with a *pp* dynamic and the word "pedal" below it. The bottom staff is a piano accompaniment with two staves (treble and bass clefs), showing a complex rhythmic pattern in the right hand and rests in the left hand. The piano part includes a *pp* dynamic and a *pedal* marking.

Musical score for measures 42-45. The score is arranged in three systems. The first system contains two empty staves. The second system is labeled 'S.' and contains a single staff with four rests. The third system is labeled 'Pno.' and contains two staves. The upper staff of the piano part features a thick black line with an arrowhead pointing to the right, indicating a sustained note. The lower staff of the piano part contains four rests.

Musical score for measures 46-49. The score is arranged in three systems. The first system contains two staves. The second system is labeled 'S.' and contains a single staff with four rests. The third system is labeled 'Pno.' and contains two staves. The upper staff of the piano part features a thick black line with an arrowhead pointing to the right, indicating a sustained note. The lower staff of the piano part contains four rests. A time signature change to 3/4 is indicated at the beginning of measure 47. A dynamic marking of *pp* is present in the first system, and another *pp* marking is present in the third system.

real-time processing:
echo fade

Musical score for measures 49-54. The piano part consists of a tremolo accompaniment over a series of chords. The vocal line is mostly silent, with a circled measure number 49 at the beginning. Dynamics include *mf*, *n*, and *mp*. A circled measure number 49 is present.

real-time processing:
catch soprano notes

Musical score for measures 55-60. The piano part consists of a tremolo accompaniment over a series of chords. The vocal line includes the lyrics "The only moving thing" and features a circled measure number 55. Dynamics include *p*, *mp*, and *pp*. Performance instructions include "thin sound without vibrato" and "gliss. 3 gliss.". A circled measure number 55 is present.

shawm-like
timbre

real-time processing:
echo fade-in

Musical score for the first system, measures 60-65. The score includes a vocal line (S.) and a piano accompaniment (Pno.). The vocal line features a melodic line with a box around the first two notes and a large arrow pointing right, indicating real-time processing. The piano accompaniment consists of a rhythmic pattern of eighth notes in the right hand and chords in the left hand. A circled measure number '60' is at the beginning of the system.

Musical score for the second system, measures 66-71. The score includes a vocal line (S.) and a piano accompaniment (Pno.). The vocal line features a melodic line with a box around the first two notes and a large arrow pointing right, indicating real-time processing. The piano accompaniment consists of a rhythmic pattern of eighth notes in the right hand and chords in the left hand. A circled measure number '66' is at the beginning of the system. The piano part includes a *p* dynamic marking and a *pedal* marking. The vocal line includes *8va* markings above the notes.

70

p

Pno.

S.

real-time processing:
echo fade

real-time processing:
catch soprano notes

real-time processing:
catch soprano notes

77

thin sound without vibrato *mp* *pp* *p*

Was the eye of the

Begin slide immediately

Pno.

S.

real-time processing:
echo fade-in

Musical score for the first system, measures 83-86. The score includes staves for Piano (Pno.), Soprano (S.), and a vocal line. The vocal line starts at measure 83 with the lyrics "black - bird." and features dynamics *mp* and *pp*. The piano accompaniment includes a section from measure 84 to 86 with a *p* dynamic and a *pedal* marking. The piano part features a melodic line with eighth notes and a *8va* marking.

Musical score for the second system, measures 87-90. The score includes staves for Piano (Pno.) and Soprano (S.). The vocal line is silent, indicated by a large black arrow pointing to the right. The piano accompaniment is also silent, indicated by a large black arrow pointing to the right. The piano part features a *pp* dynamic marking at the end of the system.

93 *n* *p*

S.

Pno.

98 *attacca*

S.

Pno.

SONG FIVE

*I was of three minds,
Like a tree
In which there are three blackbirds.*

Electronics triggered in real-time

BB2_SF1 BB2_SF2

The first system of the score consists of three staves. The top staff is labeled 'Electronics' and contains a complex, rhythmic pattern of notes with various articulations and dynamics. Above this staff are several '3' markings indicating triplet rhythms. The middle staff is labeled 'Soprano' and contains a single note with a circled '1' above it, followed by a rest. The bottom staff is labeled 'Pno.' and contains a piano accompaniment with a 'mf' dynamic marking and a 'ped.' (pedal) marking. The tempo is indicated as 'Metronomic, ♩ = 60'. The time signature changes from 4/4 to 5/4 and then to 3/4.

The second system of the score consists of three staves. The top staff is labeled 'E.' and contains a single note with a circled '5' above it, followed by a rest. The middle staff is labeled 'S.' and contains a single note with a circled '5' above it, followed by a rest. The bottom staff is labeled 'Pno.' and contains a piano accompaniment with a 'f' dynamic marking and a 'p' dynamic marking. The tempo is indicated as 'ped.' (pedal). The time signature changes from 3/4 to 4/4 and then to 3/4.

The gesture here is an accelerando over a given number of beats. Precise rhythms are not important. What is important is the gradual decreasing of note values over a steady pulse.

BB2_SF3

E. *Doppler Effect*

S. *mp* *> p*

Pno. *ff* *p*
senza ped. *ped.*
(precise rhythms)
Sva *r.h.* *l.h.* *r.h.*

E.

S. *12*

Pno. *f* *p*
ped. *as before*
3 3 3 3 3 3 3 3

E.

S. *secco* *p* 3 3
was of three minds,

Pno. *8va* *ff* *p*
pedal each chord
both hands still 8va!

BB2_SF4 **real-time processing:**
echo fade-in

E.

S. (piano cue)

Pno. *loco* *p* *pedal* *8va -* *8va -* *8va -*

loco
ped.

E.

S. (23) *freely ("off the cuff")*
p Like *mp* a *gliss.* *mp* tree *p* 5

Pno.

E.

S. (28) *poco a poco accel.*
whistle *p*

Pno. *pp* *mp* *pp* *mp* *poco a poco accel.*
8va *8va*
ped. *ped.*

As before, but now with the addition of a tempo accelerando

E.

S.

32

... *accel.* ...

pp *mp* *mf*

p *mf*

ped. *ped.*

8^{va} 8^{va}

E.

S.

36

... *accel.* ...

p *mf* *mf*

p *mf*

ped. *ped.*

8^{va} 8^{va}

E.

S.

Pno. *... accel. ...*
mp *f* *f*
8va *8va*
ped. *ped.*

E.

S.
o ≈ 120 *secco* *mp* *p*
3 *3* *3*

Pno. *mf* *ff*
8va
ped.

E.

S.

Pno.

E.

S.

Pno.