

Full Score

Marshall Jones

String Quartet

Performance Notes

II

1. The line in the beginning of the second movement should not be heard clearly. Work with the balance to make that line disappear into the cloud of harmonics.
2. When the viola and cello get to G, it should be a surprise to the listener, so have it continue to blend until it just grows out of the cloud.
3. At J, take the full 9" of uneven tempo jabs before taking the pause to regroup.
4. The cues I have listed are only suggestions. Use what works best in your ensemble.
5. Take your time and let this evolve slowly.

III

1. Make all faster motion as intense as possible. It is as much about the physical gesture as the particular notes employed.
2. Glissandos at P are very slow and should cover the distance from one pitch to the next indicated as gradually as possible.

String Quartet

I

Marshall Jones

1 $\text{♩} = 92$

Violin I

Violin II

Viola

Violoncello

pizz.

p

pizz.

p

arco

mf

mf

f

f

mp

mp

10

Vln. I

Vln. II

Vla.

Vc.

p

mf

p

mf

pizz.

mp

arco

f

$sub. mp$

pizz.

mp

arco

f

$sub. mp$

A

accel.

Vln. I 19 *mp* *f* *sub. p* *pizz.* *mf* *arco*

Vln. II *f* *p* *pizz.* *mf*

Vla. *f* *p*

Vc. *f* *p*

rit.

Vln. I 25 *p* *mp* *arco*

Vln. II *p* *3*

Vla. *p* *mf* *3*

Vc. *p*

B

$\text{♩} = 72$

Vln. I Vln. II Vla. Vc.

32 molto accel.

3 3 3 3

f f f f

mp mp mf

Vln. I Vln. II Vla. Vc.

38 $\text{♩} = 108$

mf f f f

ff ff ff -

C

45 $\text{♩} = 72$

Vln. I

Vln. II

Vla.

Vc.

ffmp < f

==

51

Vln. I

Vln. II

Vla.

Vc.

f

pizz.

p

pizz.

p

57

Vln. I norm.

Vln. II norm.

Vla. *f* 3

Vc. *f* 3

64

Vln. I *mp*

Vln. II *mp*

Vla. -

Vc. -

tap strings with lh

tap strings with lh

pp

II

c. 40"

Vln. I sempre con sord.
 sul pont.
 ($\text{♩} = 65$) legato
 66
pp

Vln. II sempre con sord.
 sul pont.
 ($\text{♩} = 60$) legato
 3"
pp

Vla. sempre con sord.
 sul pont.
 ($\text{♩} = 55$) legato
 5"
pp

Vc. sempre con sord.
 sul pont.
 ($\text{♩} = 50$) legato
 7"
pp

c. 10"

vln I cues change to new note in pattern

D

Vln. I

E vln I cues change
(poco accel. until I)

Vln. II

F vln I cues change

Vla.

Vc.

c. 10"

c. 10"

c. 10"

||

c. 7"

vla cues vc

G vc cues all

Vln. I

Vln. II

Vla.

Vc.

norm.

pp

sul D

norm.

sul A

harm. gliss

norm. gliss

(Slowly; Freely)

mf

f

>

mf

(Slowly; Freely)

fp

c. 15"

c. 11"

H vc cues all

Vln. I

Vln. II

Vla.

Vc.

I vla cues
vln II and vc

norm.
pp

ff *5* *mp*

poco accel.

c. 18"

(all parts independent after entry)

Vln. I

Vln. II

Vla.

Vc.

norm.
ff

f *vln II cues vln I* *ff* *3*

mf *vc cues vla* *f* *ff*

mf *sfz* *sfp*

c. 9"

J vln II cues **poco accel.**

Vln. I (♩ = 88) **sfp**

Vln. II (♩ = 80) **sfp**

Vla. (♩ = 72) **sfp**

Vc. (♩ = 66) **sfp**

(together) vln II cues ♩ = 96

c. 10"

8" harm. gliss. 7" slow gliss. norm to sul pont **gliss.**

Vln. I sul D **sub. pp** **fp**

Vln. II sul D **sub. pp** 7" harm. gliss. 8" slow gliss. norm to sul pont **gliss.** (♩ = 56)

Vla. sul C **sub. pp** 6" harm. gliss. 9" slow gliss. norm to sul pont **gliss.** (♩ = 56)

Vc. sul C **sub. pp** 5" harm. gliss. 10" slow gliss. norm to sul pont **gliss.** (♩ = 56)

vln I cues start vc, vla, and vln II move together **K**

c. 15"

(Slowly, freely)

Vln. I

84

mf *f* 3 3 *mp* > *pp*

Vln. II

Vla.

Vc.

c. 3"

vln I cues
vln II

c. 5"

L vc cues all

rit.

Vln. I

86

fp

Vln. II

mf

2"

mp

Vla.

fp

Vc.

fp

c. 17"

vln II cuts off

morendo

morendo

morendo

morendo

III

88 $\text{♩} = 120$

Vln. I 3/4 f 5/4

Vln. II 3/4 2/4 pizz. ff

Vla. 3/4 2/4 pizz. ff

Vc. 3/4 2/4 pizz. ff

93

Vln. I 5 arco 5

Vln. II 5 arco 5 arco

Vla. 5 arco 5

Vc. 5 arco 5

98

Vln. I pizz.

Vln. II

Vla. pizz.

Vc. pizz.

103

Vln. I

Vln. II 5 6

Vla. arco 5 6

Vc. arco 6

arco fp mf

fp mf

fp

108

Vln. I pizz. **M**

Vln. II pizz.

Vla. 3 pizz.

Vc. arco

fp *f*

fp *f*

arco

5

arco

fp

114

Vln. I ff pizz.

Vln. II ff pizz.

Vla. ff pizz.

Vc. ff

120

Vln. I arco
Vln. II arco
Vla. arco
Vc. 6

125 pizz.
Vln. I ff
Vln. II ff
Vla. mp
Vc. mp

pizz.
arco
arco
arco
mp

131

Vln. I ff

Vln. II ff p mf

Vla. ff p mf

Vc. ff p

=

136

Vln. I fff

Vln. II 3 fff

Vla. 5 fff

Vc. mf 3 fff

O

p sul tasto

p sul tasto

P**// Meno Mosso**

141

Vln. I *fp* sul tasto -----> sul pont.

Vln. II *ff*

Vla. sul pont. -----> sul tasto sul tasto -----> sul pont.

Vc. *mf* *p* sul pont. -----> sul tasto sul tasto -----> sul pont.

3/4 gliss. 3/4 gliss. 3/4 gliss.

150

Vln. I *gliss.* *gliss.* *gliss.* *gliss.*

Vln. II *gliss.* *gliss.* *gliss.* *gliss.*

Vla. *gliss.* *gliss.* *gliss.* *gliss.*

Vc. *gliss.* *gliss.* *gliss.* *gliss.*

Q

162 Allegro

accel.

Vln. I

Vln. II

Vla.

Vc.

6
8

6
8

6
8

pp

mp

166

Vla.

mf

Vln. II

Vla.

mf

Vln. II

Vln. I

Vln. II

R

ff

ff

178

Vln. I

181

Vln. I

p

Vla.

Vc.

186

Vln. II

Vla.

Vc.

190

Vln. I

Vln. II

Vla.

193

Vln. I

Vln. II

6 6 6 6

5 5 5 5

S

sub. Adagio

sub. Prestissimo

195

Vln. I

Vln. II

Vla.

Vc.

3 3

3 3

ff 3 3

pizz. pizz. pizz. pizz.