
	

	

%

"

��

��

��

��
����

��

��

��

��
����

Violin 1

Violin 2

Viola

Cello

Narration

Electronics

*

* = Bartok pizz should be reserved for when all materials are played at full volume; regular pizz may be played
on first pp passes but should be subtle and fit into the overall texture, increasing in volume/intensity over time

����G
pizz. arco

����G

����G

����G
arco arco

pizz.
arco

Introduction (2 minutes): Players should not align parts. Play freely, beginning at a Grave tempo at pp with extreme underpressure. Repeat ad libitum
while electronics build. On each repeat, play slightly faster with more bow pressure and increasing in volume. All should be playing c. 120 BPM at f
with full full bow pressure. Listen for swell and attack in electronics at 2:00. Violin 1 cues downbeat of m. 2 immediately following attack in electronics.

1

¡ ¡� ¡� ¡
�

¡D � ¡ ¡ ¡
¡D � ¡� ¡� K

¡� W
¡ ¡� ¡� ¡� ��� ����� ���� ¡D ¡ ¡ ¡ ¡ ¡ ¡� ¡� � ¡� �¡ ¡�� �

¡ ¡� ¡! ¡! ¡
�

¡� � ¡� ¡O � ¡ ¡ ¡ ¡ ¡ ¡� ¡ ¡! ¡!
¡� ¡� � ¡OË ¡� ¡� ¡� ¡� ������ �������

¡ ¡ � � � ���� � � ��� � � ¡ � ¡� ¡� ¡� ¡� ¡D ¡ ¡� ¡� ¡� ¡D! ¡� ¡D! ¡ ¡�
�
¡� ¡� � ¡� ¡�

�
�¡

� ¡O

¡O ¡
� ¡O ¡O! ¡! ¡ ¡� � ¡����� � � � �� ����� ¡ ¡� ¡O � ¡O �

K¡� ¡O ¡�
,¡O ¡� ¡O

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

With Intensity (R = 92)

G

G

G

G

A

I know you see me.

2

2 ¡¡�! ¡¡� ¡¡� ¡¡! � ¡¡� ¡¡� ¡¡� ¡¡! ¶ � À7

¡¡�!
¡¡� ¡¡� ¡¡! � ¡¡� ¡¡� ¡¡� ¡¡! ¶ � À7

¡¡! ¡¡� ¡¡� ¡¡! � ¡¡� ¡¡� ¡¡� ¡¡! ¶ � À7

¡¡D! ¡¡
� ¡¡
� ¡¡! � ¡¡

� ¡¡
� ¡¡
� ¡¡! ¶ � À7

2
Q

I'm the gay woman
 getting arrested for
 kissing my wife

3

¡¡�! ¡¡! � ¡¡! ¶ ¡¡! ¡¡� ¡¡� ¡¡! ¶ À7

¡¡�!
¡¡! � ¡¡! ¶ ¡¡!

¡¡� ¡¡� ¡¡! ¶ À7

¡¡! ¡¡! � ¡¡! ¶ ¡¡! ¡¡� ¡¡� ¡¡! ¶ À7

¡¡D! ¡¡! � ¡¡! ¶ ¡¡! ¡¡
� ¡¡� �¡ Ì

7

({
{
pizz.

{

2G
I'm the Muslim, afraid of my hijab
and duty and devotion to pray

¡¡� @ ¡¡@ � ¡¡@ ¶ ¡� ¡ ¡D �¡
K
¡W

3

¡¡� W
¡¡W � ¡¡W ¶ ¡D �

K
¡W

¡¡W ¡¡W � ¡¡W ¶ ¡@
¡¡D @ ¡¡@ � ¡¡@ ¶ ¡¡ ¡¡

Echo Chamber Jon Fielder (b. 1986)

©2017. Jon Fielder Music. ALL RIGHTS RESERVED

Score

For String Quartet and Electronics

Dedicated to the memory of Lee Hyla

51

	

	

%

"

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

(
pizz. arco

arco

{

({
I'm on welfare,

5

�¡� ¡ ¡ ¡� ¡ ¡ ¡ ¡D ¡
3

�¡� ¡�
¶ ¡� � ¡� ¡� ¡�

�¡� ¡� � ¶ ¡O � � ¡D � ¡� ¡�

��¡¡ ¡¡D
� ¡ ¡ ¡� � ¡� ¡D � ¡�

5

5

G

G

G

¼
on food stamps, ashamed that I have to live that way.

¡!
¶ ¡! ¡!

¶ ¡ ¡ ¡ ¡ ¡ ¡¡ ¡¡
3

¡! ¶ ¡! ¡! ¶ ¶ ¡ ¡D ¡ ¡ ¡¡ ¡¡
3

¡D! ¶ ¡! ¡! ¡! ¡ ¡ ¡ ¡ ¡ ¡ ¡D ¡ ¡
3

¡!
¶ ¡! ¡! ¡! ¡ ¡ ¡¡D � ¡¡� G

¡¡D! ¡¡! ¡¡! � ¶ � ¡¡! ¡¡! ¡¡! ¡ ¡

¡¡�! ¡¡! ¡¡! ¡� ¡� ¡� ¡ ¡¡! ¡� ¡� ¡� ¡� ¡¡! ¡¡! ¡� ¡�
¡¡! ¡¡! ¡¡! � ¶ � ¡¡! ¡¡! ¡¡! ¡¡! ¡¡!

¡! ¡! ¡!
� ¶ � ¡¡!

 ¡¡! ¡¡! ¡¡! ¡¡!

	

	

%

"

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

GQ

G

2

2

2
I go to public school.

8

¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�

¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�
¡� Ì� ¡ ¡ ¡ ¡

¡ ¶ ¡ ¡ ¡� ¡ ¡D ¡
3

8

I go to church, or temple Or a mosque, because I believe everyone should worship the

¡ ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� � ¡� ¡� ¡� ¡� ¡�

¡ ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� � ¡� ¡� ¡� ¡� ¡�
¡ ¡ ¡¡� ¡¡� ¡¡� W ¶ ¡¡W ¶ ¡¡W ¡¡W ¡¡W ¡� ¡� ¡�

¡ ¡ ¡ ¡¡� W ¶ ¡¡W ¡¡W ¡¡W
¡� ¡

{ G�¡� ¡� � ¡ ¡W
¶ ¡¡�! ¡¡! ¡¡! ¶ ¡¡!

��¡¡� � ¡¡� ¡¡ ¡¡
W

¶ ¡! ¡! � ¡! ¡! �

¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�

¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡¡� ¡¡� ¡� ¡� ¡� ¡¡D
� ¡¡

� ¡¡
�

52

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

({

{

{ G

G

G

God they need to. I'm the recovering alcoholic

11 ¡¡� W ¡¡W �¡¡W ¶¡¡ ¡D �¡
K
¡W

� ¡W ¡W ¡W
3

¡¡� W ¡¡W
� ¡¡W

 ¶ ¡D �
K
¡O W

� ¡W ¡W ¡W
¡¡� W ¡¡W �¡¡W ¶ ¡O @ � ¡@ ¡@ ¡@

¡¡D @ ¡¡@ �¡¡@ ¡ ¡D ¡O ¡D ¡ ¡¡ ¡¡ ¡¡ ¡¡ ¶
311

arcopizz.
(

G
The closet addict.

¡W
¶ ¡¡D W ¶ ¡¡D @ ¡¡@ ¡¡@ ¶ ¡¡@ ¡¡@ ¡¡@ ¶

¡� ¡� ¡� ¡� ¡D � ¡� ¡� ¡� ¡O � ¡� ¡� ¡¡� W
¡¡W
¡¡W ¶

¡� � ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡¡!¡¡!¡¡!¡¡!�

¡! � ¡! � � ¡�!¶ ¶ � ¡¡D!¡¡!¡¡!¡¡!¡¡!

G

G

(
I'm the woman

¡ ¡D ¡ ¡� � ¡� ¡� ¡ ¡D ¡ ¡D ¡ ¡� ¡� � ¡� ¡ ¡D
3

3

3
3

¡� ¡ ¡� ¡� ¡� ¡¡D @ ¡¡@ ¡� ¡� ¡ ¡D ¡� ¡¡W
¡¡W3

3

¡! ¡� � ¡� ¡� ¡¡!¡� ¡� ¡� ¡¡! ¡� ¡� ¡¡!¡� ¡� ¡¡! ¡¡!

�¡� ¡� ¡ ¡ ¡ ¡¡ ¡¡ ¡¡! ¡¡!

	

	

%

"

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

(

(
getting harrassed or raped. The woman with a body apparently in need of legislation

14

¡ ¡� � ¡� ¡� ¡ ¡ ¡� ¡� ¡D ¡ ¡� ¡ ¡

¡¡�!
¡¡� ¡¡� ¡¡!

¡¡W ¶ � ¡¡W ¶ ¡¡W ¶
¡¡!
¡¡!

¡¡�! ¡¡� ¡¡� ¡¡! ¡¡W ¶ � ¡¡ ¶@ ¡¡W ¶ ¡¡! ¡¡!

¡ ¡� � ¡� ¡� ¡� ¡ ¡� ¡� ¡D ¡ ¡� ¡ ¡
14

(

(

¡� ¡� ¡� ¡� � ¡� ¡� ¡� ¡� ¡� ¡� ¡ ¡ ¡ ¡ ¡¡! ¡¡!
¡¡� ¡� ¡� ¡� ¡ ¡� ¡� ¡� ¡� ¡� ¡ ¡ ¡! ¡ ¡¡�! ¡¡!

¡¡� � ¡� ¡� ¡¡� ¡¡� ¡� ¡� ¡¡� ¡¡� ¡� ¡� ¡� ¡� ¡� ¡¡D! ¡¡!

¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡ ¡� ¡ ¡

G

G

G

G

¡¡�!
¡¡ ¡¡ ¡¡! ¶ ¡¡ ¡¡ ¶ ¡¡ ¡¡ ¡¡� ¡¡ ¡¡ ¡¡! ¶ ¡¡! ¶ ¡¡!

¡¡!
¡¡�! ¡¡ ¡¡ ¡¡! ¶ ¡¡ ¡¡ ¡¡! ¡¡ ¡¡ ¡¡� ¡¡ ¡¡ ¡¡! ¶ ¡¡! � ¡¡! ¡¡! �

¡¡D! ¡¡ ¡¡ ¡¡! ¡¡ ¡¡ ¶ ¶ ¡¡ ¡¡ ¡¡� ¡¡ ¡¡ ¡¡! ¡¡! ¡¡! ¡¡! ¡¡! � ¡¡!

¡
¡

�
!

¡
¡
¡
¡
¡
¡!
¡
¡
¡
¡ ¶ ¡

¡!
¡
¡
¡
¡
¡
¡
� ¡

¡!
¡
¡!
� ¡
¡!
¡
¡!

¡¡�

53

	

	

%

"

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

meno mosso (R = 76)

2

2

2{

{
And honestly, I've gotta get me
 some sleep sometime

4

17

�Ì �ÌD
¡¡� @ ¶ À Ì
¡¡D @ ¶ À ¶ ¡D ¡¡

¡¡� W
¶ À À

17

Q¡
7

¡�
Wait until after "sometime"

¡�

¡
7 ¶

¡¡7 ¶

¡
7 ¶

Q

B

Maybe fall into
oblivion for a while.

5

X
À Ì

�

� Q

�

�

Q

(no cresc.)

But, like watching the wreckage strewn along the freeway,
 I can't help but

¡ ¶ À �

�Ì ¡ ¶

À Ì

XP
2 �

(

(�

¡W ¡W ¡W ¡ Ì
3

�

ÌÌ ¡ ¶

¡ ¡� ¡ ¡ ¡ ¶
3

2

¡ ¶ ¶

�¡� ¡ ¡
�

�

	

	

%

"

��

��

��

��

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

�

Q

� 2

(no cresc.)

Q

I can’t help but stare at the
carnage and wish I could see more.

23 À ¶ ¡À ¶ ¡

¡ ¡ ¶ À

 Ì ¡

Ì ¡ �¡ ¡ ¡�

23

(

�

(

� (

This is how our brain works, isn’t it?
 Our synapses are wired

Ì ¡ ¡ ¡� ¡� ¡�Ì ¡ ¡�� � ,¡

À ¶ ¡ ¡ ��¡¡

¡ ¶ ¡ ¡ ¡� ¶

Ì ¡ ¶

�

(�

�

�

towards tragedy, and violence
 is easier to process than peace.

�¡� ¡ ¡ ¡ Ì

¡ ¶ ÌD

�

¡� ¡� ¡� ¡� ¡� ¡� ¡� ¶ ¡
7:8

(

(

Q (

 ¡D W ¡W ¡W ¡D W ¡D W ¡O ¡
4:3

5

¡ K¡ ¡� �
¡ ,¡ ¡�

¡ �¡

54

	

	

%

"

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

pizz.

{Q
Q (Q (

Q (

(Q
It flows through our veins like wrecking balls hurling towards something,
 only to be pumped out again unchanged.

27

�¡ ¡D �¡ ¡D ¡ ¡ ¡ ¡ ¶ � ¡� W
¶

¡ ¡ ¡W ¡W ¡W ¡¡� � Ì ¡ ¡ ¡D ¡D3
3

�Ì ¡ ¶ ¶ ¡� ¡ ¡D ¡¡ ¡ ¡
3 3

 ¡D � ¡� ¡� ¡ ¡ ¡D ¡¡ �¡� ¡ ¡ ¡� ¡
5 3

27

arco

(

(

2
¶ � ¡¡� º

¡¡º
¡¡º

¶ ¶ ¡ ¡D ¡
3 3

¡ ¡W ¡W ¡W ¡ ¡ ¶ 3

Ì ¡ ¶

 ¶ ¡¡D @ ¡¡@ ¡¡@ ¡¡! ¡ ¡
5

(
pizz.

{

2

�¡D

¡� ¡� ¡ ¡
3

¶ ¡D ¡¡� ¡� ¡� ¡� ¡ ¡

¡ ,¡D @ %

	

	

%

%

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

arco

Q

Q

Q

Q

C

But we have no ears to hear
what rushes through our veins,

6

30

ÌD
7 À

Ì
7

Ì
Ì7 À

À7 ¡
30

�

2
 ¶ ¡ ¡ Ì

À ¶ ¡ ¡

�

Ì ¡ ¶
(

Q

2 �

(

(

 no machine with lights and graphs to map
the hysterical synapses that spider through

¡ �¡ ¡ ¡ ¡¡ ÌÌ

Ì ¡ ¶ ¶ ¡
��ÌÌ ¡D!¡!¡! ¡

3

À ¶ ¡ ¡ ¡
3

¼ {

(

�

GQ
our brains in clouds of woven
 thoughts and prayers,

¡¡ ¶ ¶ ¡D

¡� ¡ ¡� ¡ ¡ ¡D ¡ ¡ ¡ ¡5 3

¡ ¡ ¡D @ ¡@ ¡@ ¡@ �¡! K¡¡� W
6

Ì� ¡ �¡ ¡ ¡¡� ¡¡�

55

	

	

%

%

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

2 G

{ (
and that’s when I wonder what it’s like to hear the firing synapses of hate.

34 Ì ¡ ¡� ¡

ÌÌ ¡¡ ¶ ¶ ¡

À ¡¡� ¡¡ ¡¡� ¡¡� ¡D3

¡¡W ¶ ¡ ¡D ¡ ¡D � ¡� ¡
5

"
34

G

G

G

G

¡ ¡ ¡ ¡D ¡ ¡ ¡ ¡¡7

¡ ¡ ¡ ¡� ¡ ¡� ¡7
3

¡ ¡¡� ¡� ¡ ¡D ¡ ¡ ¡ ¡O ¡� ¡¡� 7
5 5

¡ ¡¡� � ¡O ¡¡� ¡¡7

Faster (R = 86)

G

G

G

G

¼

¼

Because you hate me

7

¡¡! ¡¡! ¡¡! ¡¡! ÌÌ7�
¡¡D! ¡¡! ¡¡! ¡¡! ÌÌ

7�

¡¡� ! ¡¡! ¡¡! ¡¡! À7

¡¡D! ¡¡! ¡¡! ¡¡! À7

	

	

%

"

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

¼

¼

¼

¼

G ¼

G ¼ {

G ¼ {
And I hate you.

8

37 ¡¡� ! ¡¡ ¡W ¡D W ¡W ¡O W ÌÌ�
7

ÌÌD ÌÌ
7

¡¡� ! ��¡¡ ¡¡ ¡¡! ¶ Ì7

¡¡D! ��¡¡ ¡¡ ¡¡! ¶ Ì
7

37

meno mosso (R = 82)

Q

Q

Q

(no cresc.)

and we fear each other, and misunderstand each other,

9

�

À K¡ ¡
3

À Ì�

X�

(Q

2 (

Q

¡� W ¡W ¡W ¡ ¡ Ì
3

¶ ¡� � ¡ ¡ ¡ ¡ ¡O ¡� ¡ ¡�
À Ì�

X

56

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

�

2

2
and, like Romeo and Juliet, we come to
 each other secretly at night to die,

40 À K¡ ¡
3

Ì À

X

¡ ¶ Ì�
40

Q�sub

(
À ¡ ¡ ¡D ¡D ¡ ¡ ¡� ¡� ¡

6 3

�¡� ¡ ¡ �Ì
5

�

Ì ¡ ¶

Q

¼

(Q

(
but really, what’s it matter when the atoms collide, and
 send mushroom clouds of pink ribbons, white hoods, and a Koran

X

¡ ¶ À

¶ ¡ �¡ ¡� ¡� ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡
5 3 3

 ¡� � ¡� ¡� ¡ Ì
3

� Q

(

�

�

Ì ¡ ¶ ¡
À ¡ ¡ ¡ ¡� ¡ ¡
¡ ¡ ¶À

¡ ¶ À
Q

�

Q

Ì K¡

¡ ¡ ¶ À

À ÌD

¶ ¡ Ì ¡ ¶

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

�

�

�
as though any of that shit really
 matters in the long run.

45 ¶ ¡ Ì

X
¡ ¶ À

À ¡

45

(

That the sheer number of words
 you fear exceeds the synonyms of your race.

X

X
 ¶ ¡ ¡D ¡D Ì

3

X
�

Accented
release

{

¡ ¶ À7

¡ ¶ À7

ÌÌD ¡¡7
Hold through narration

��¡¡ ¡¡@

¡ ¶ À7

Electronic voices and drone fade in.
Vln 1 begins m. 489 after c. 10"

10

�7

�7

�7

�7

57

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Slower, longingly (F= 90)

pco rubato

Begin after Vln 1 enters

Begin after Vln 2 enters

Begin after Vla enters

Violin 1 solo, other ad lib long tones (hair pin dynamics), selecting pitches freely
 from the given selection in the box.

Q (

��-�2

��-�2

��-�2

D

49

¡D ¡ ¡� � K
¡ ¡� Ì

¡¡¡D

¡¡¡
�

¡¡¡
��

49

¡ ¡D � ¡ ¡ ¡ ¡D ¡ ¡ ¡¡O[¡¡
3 5 �

¡ ¶
(Q

¡ ¡D ¡D ¡ ¡ ,¡D �¡ K
¡¡

¡D ¡ ¡
3

3

	

	

%

"

���

���

���

���

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

«___

�
molto

53 ¡ ¡ ,¡ ¡ ¡ ¡
3

¡¡¡

¡¡¡D

¡¡¡
D

53

violently

G ¼

¡ ¡¡ ¡� @ ¡@ ¡@ ¡D!
7:5

pont.¡ ¡ ��¡¡ ¡¡ ,¡D
3

ord.

�(

2

11

��¡¡D ¡� � K¡� �¡ ¡� ¡� ¡� ¡ ¡ ¡ ¶�

6

6
3

¡¡¡¡DD
¡¡¡¡��

À ¡� ¡ ¡ ¡ ¡ ¡D
3
3

�

�

�

2
À ¶ ¡D ¡ ¡ ¡D3

 ÌÌD ¡D

 ÌÌ� ¡¡�

�Ì ¡�

58

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

�

Q

E

I’d like to write you a poem about race,
but you don’t have the right ears to hear
the synonyms. I wish black rhymed

12

58 X7

X7

�

�
58

Electronic interlude (c. 45")
Cue narration as electronics fade

13 13 triggered as electronic voices fade away
Initiates new narration about race.

�7

�7

�7

�7

Piu mosso (R = 60)

� 2

�

� (no cresc.)

� (no cresc.)

arco

with the other words of my complexion,
because I’m tired of being black, meaning, I’m tired
 of it needing to matter.

Fade in on "rhymed with..."

�Ì ¡
,¡

3

À ¡�

À ³Ì

³X�

�

2

¡ ¡D

¡ ¡� Ì �¡ ¡

��³Ì ¡́

³Ì ³Ì��

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

2

�

That I have to representative
 of my race. That I have to be the anti-nigger
 to avoid the label,

62 ¡ ¡ �¡D ¡ ¡� ¡

Ì ¡ ¶

¡́ ��³Ì

³Ì ³Ì
62

�

2

G ¼ �

¡ ¶ À

À � �¡� ¡D ¡D
3

³X

³Ì
¡@ ¡ �¡ ¡

� �2

�

�

�
which I think means act more white.

I’d write a poem asking you
 to please find the synonyms of my color; find the references.

¶ ¡� ¡ ¡ ¶

Ì À

À ¶ ¡́ ¡́

À ³Ì
2

{ �

�

�

¡́ ³ÌD ¡́

³Ì ¡D @ � ¶ ¡ ¡ ¡́
3

�

�

��

2

À ¶� ¡D ¡

À ¡�

³Ì ¡́

³Ì ³Ì

59

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

2

�
Hate me if you must, but hate the caramel,
 the light brown sand just underneath the burned white after a full summer sun.

67 �¡ ¡ Ì ¡ ¶

¡ ,¡
¡ Ì

3

¡́ ¡́ ¶ À

¡́ ¶ À �
67

�

�
¡ ¡ ¶ À

�

�

F

(
�(

(

�(
Hate the obsidian, chiseled
and elemental,

14

¡��
violently ¡¡�

¡� 7
3

¡¡� �violently ¡¡� ¡¡� Ì73

¡¡�
violently

¡¡� � ¡¡O � 7
3

¡¡�
�
violently

¡¡
� ¡¡

� Ì
73

	

	

%

"

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

G({

Q({

({

({

arco

hate the pale red, the red that
 falls off the last leaf in autumn.

15

70 ¡��
¡¡��

¡� ¡W ¡D W ¡W ¡W ¡� W ¡W ¡ ¡
3

5

¡¡� � ¡¡� ¡¡
� ¶ ¡D

3

¡¡� ¡¡� � ¡¡O � À
3

¡¡�
� ¡¡

� ¡¡�
À3

	
70

�

2

Q

Q (

arco

Hate me, but hate the synonyms of food:
 mocha, chocolate, cinnamon, coffee

16

¡ Ì ¡ ¶

Ì ¡ ¡¡ ¡¡

À ¶ ¡́��

ÌD Ì K¡ Ì�
�

Q

�

XX

��³Ì ¡́ ¶

¡ ¶ ��³Ì"

�

�
Hate the Nubian

Ì� Ì

¡¡ ¶ Ì�

À Ì

¡́ ¶ Ì

60

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

and the Caucasian
man who loved him.

74 �Ì �Ì

�Ì �Ì
�Ì �Ì

�Ì �Ì
74

G

G

G

G
Hate a child whose skin brindles
in the speckled rainbows of the earth.

17

¡@ ¡@ ¡@ ¡! �Ì7
3

¡� @ ¡� @ ¡@ ¡! �Ì77

¡@ ¡@ ¡� @ ¡! �Ì77
5

¡@ ¡@ ¡D @ �Ì!7
3

2

2

2

2
Hate the hardware store that can’t
sell you a bucket of white, because
white doesn’t exist.

18

XX�7

XX7

X7

X�7

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

G

�

�

�

�
Hate that they can only sell you Cameo White,
or White Lie, or Etched Glass, or Colosseum Marble.

19

77 X�7

XX7

X7

X7
77

2

2
I admit, I don't see you in the shades you want to be seen in, but want

20

�

�

¡ �Ì

¡ �Ì

(¡� ¡�
6 6 6 6

�

Ì Ì

Ì Ì

61

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Q

(�

(
you to see me as Sorcerer’s Eggshell or Cracked Pepper,
 or Warm Onyx.

80

¡� ¡� ¡D � ¡�
6 6 6

6

À ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�
6 6

¡ ¡ Ì ¡ ¶

¡ �¡ ¡ Ì
80

(Q

(

2 �
But I guess, since I have to guess, that
 since I can’t find that nigger shade,

¡� ¡� ¡D � ¡�
6 6

6

6

¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� À
6 6

 ¶ ¡D � ¡� ¡� ¡� ¡� ¡� ¡� ¡
3 3 3

¡ ¡� Ì ¡ ¶
	

(

(
and I can’t find that white-trash shade,
 that maybe my synonyms

¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡D � ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�
6

6 6
6

¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡D � ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�
6 6 6

¡ ¡ ¡ ¡D ¡� ¡� ¡� ¡� ¡� ¡
3 3 3

 ¡ ¡ ¡D ¡

	

	

%

	

��

��

��

��

��
��

��

��

��

��

��
��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

will have to suffice.
 Because it's like Saul Williams says

83

¡� ¡� ¡� ¡� ¡� ¡� ¡D � ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�
6

6 6
6

¡D � ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�

¡ ¡D � ¡� ¡ ¡ ¡� ¡ ¡ ¡ ¡ ¡ ¡
3 3 3 3

¡ ¡ ¡ ¡D � ¡ ¡ ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�
3 3 3

83

Repeat until "So they named me after it." and proceed to next measure
Suddenly faster (R = 90)

G

G

G

G
“Now is the essence of my domain, because I am what I was and will be, I am and always
will be that nigger / I am that nigger / I am that nigger / I am a negro / Negro from necro
meaning death / I overcame it / So they named me after it.”

¡� ¡� ¡D � ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�
¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�

6 6 6 6

¡D! ¡ ¡ ¡! ¡ ¡ ¡!
¡ ¡ ¡! ¡ ¡ ¡! ¡ ¡ ¡!

¡ ¡D ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡
3 3 3 3

¡D ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡
5 5 5 5

¡� ¡� ¡D � ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�
¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�

6 6 6 6

¡ ¡ ¡D!
¡ ¡ ¡! ¡ ¡ ¡! ¡ ¡ ¡! ¡ ¡ ¡ ¡

¡D ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡
3 3 3 3

¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡
5 5 5 5

62

	

	

%

	

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

{

{

{

G Q

21

86 ¡! ¶ À �7

¡D! ¶ À �7

¡! ¶ À �7

¡ �Ì
7

86

I'm tired of writing poems about race, though.

Slower (F= 90)

�

2

�Ì7 ¡

À �7

À �7

�Ì
7

¡�� �

22

X[

�

�

X�

Brief Electronic Interlude (c. 5")
 Resonant electronic drone

(Wait c. 5" and proceed
to next narration cue)

�7

�7

�77

�7

	

	

%

	

��

��

��

��

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Faster with some grit (R��= 96)H

Tell you what. I'll write you
a faggot poem if you'd like

23

90 �

�

�

� "

90

Q {

Q {

({

{¼
I’ll write you the sounds of the woman breathing next
 to her girlfriend, ragged and restless, with the click clack click clack of her teeth

24

À ¶ ¡ ¡ ¡W
¶3

 ¶ ¡D ¡ ¡ ¡W
¶

¡
Enter after "if you'd like"

¡� ¡ ¡� Ì ¡ ¡@ ¶
5

À ¡W �¡

�

�

�

�Ì Ì

col legno

(
col legno

(

(

¡� � ¶ ¡� � ¶ ¡� ¡� ¶ ¡� � � � ¡! ¶

¶ ¡� ¶ ¶ ¡� ¶ ¡� ¡� � ¶ ¶ ¡D � ¡�3

3 3
3

�

¡ ¡� ¡� ¡� ¡! ¡ � ¡� ¡� ¡� ¡! ¡ ¡� ¡! ¡ ¡�

63

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

G

G

G(

Q�sub G
As she dreams of the woman
 who loves her

94 À ¶ ¡¡� W ¡¡W ¡¡W ¡¡W ¶

À ¶ ¡¡� W ¡¡W ¡¡W ¡¡W
¶

�¡� ¡� ¡ ¡ ¡ ¡¡� � ¡¡� @ ¡¡@ � ¡¡@ ¶ ¡¡ ¡¡

ÌÌ� ¡¡ ¡¡� ¡¡� ¡¡� ¡¡W ¡¡W � ¡¡W ¶ ¡¡ ¡¡
94

¼ (

2

¡¡� �¡ ¡ ¡ ¡D ¡ ¡� �¡

À ¶ ¡� ¡ ¡D
3

X

�

�

�

(�

G

¡ ¡ ¶ À

Ì ¡ ¶

¡ ¡� ¡ ¡� Ì ¡ ¶
5

À ¡
W ¡W ¡� W K¡¡O ¡¡�
3

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

2�

Q
Yes, I'll write you a faggot poem; One that bristles up when the morning stubble brushes over his husband’s cheek

25

97

¡� � ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�
�

�

ÌÌ ÌÌ
97

2

¡� � ¡� ¡� ¡� ¡� ¡ ¡� ¡� ¡� ¡� ¡ ¡ ¡� ¡ ¡ ¡�
�

X�

X

{

2

(

¡� ¡¡ ¡¡ ¡¡ ¡¡!
¶ À

 ¡ ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�

Ì ¡ ¡ ¡

¡ ¡� �Ì

64

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

reminding him of why he hates cats and their pathetic excuse for animal tongues.

100 �

¡� ¡� ¡� ¡� ¡D ¡ ¡� ¡� ¡� ¡� ¡ ¡ ¡� ¡ ¡ ¡�

X

¡ ¶ À
100

(

Q

¡� ¡� ¡� ¡� ¡D ¡ ¡� ¡� ¡D ¡ ¡� ¡�

¡� ¡ ¡� ¡� ¡ ¡ ¡ ¡ ¡� ¡ ¡ ¡�

¡ ¶

 ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�

G

G

G

G

¡¡D � ¶ ¶ ¡¡� ¡¡� ¡¡@ ¡¡@

¡D ¡ ¡� ¡� ¡� ¡� ¡ ¡ ¡� ¡ ¡¡W
¡¡W

¡D ¡ ¡� ¡� ¡� ¡� ¡ ¡ ¡� ¡ ¡¡W ¡¡W
¡D ¡ ¡� ¡� ¡� ¡� ¡ ¡ ¡� ¡ ¡¡@ ¡¡@

	

	

%

"

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Q

103 ¡¡� � ¡¡� ¡¡� À �

¡¡� � ¡¡� ¡¡� ¶ ¡� Ì

¶ ¡¡� ¡¡� ¡¡� ¶ À

¶ � ¡�
¡¡D
� ¡¡

� ¡ Ì
103

Q

�

�
I’d like you to hear the synonyms, not of love, that poem has already been written,

26

X

¡ ¶ À �

¶ ¡́�� ��³Ì

¡ ¶ À �

�

X

À Ì�

¡́ ¶ À

�

�

2

�

�

¡ ¶ À

X

À � �¡

¶ ¡ �Ì
3

65

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

�

�

2

2 �
and not because we love each other, but because I don’t
 love you enough to let real synonyms of what togetherness means go to waste.

107 ¶ ¡D Ì

¡ ¶ À

X

�Ì ¡ ¶
107

2

�

�

X

 ¶ ¡ Ì
3

Ì ¡ ¶

�

�

Q

¡ ¶ À

X
�

À Ì

I

G

G

G

G
No, I’d like to write you a faggot poem,

27

À ¡¡� @ � � ¡¡ �¡¡ � �¡¡ ¶

À ¡¡� º ¡¡º
� ¡¡º

¶ ¡¡! ¡¡! ¡¡O!
3

¡ª ¡ª ¡¡� ª ¡¡ª ¡� ��¡¡� ÌÌ

¡ª ¡ª ¡¡� ª ¡¡ª ¡ª �¡ Ì

	

	

%

"

��

��

��

��

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

2

(

2
A poem about men holding hands, or buying groceries together

111 ¶ ¡� ¡� ¡� ¡� ¡� ¡� ¡D ¡ ¡� ¡� ¡� ¡� ¡ ¡

X�
�

¡ ¡ �Ì
111

(

Q
Or behaving the way you desperately fear

¡� ¡ ¡ ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡

K¡ �¡ K¡ ¡� ¡ 3

¶ ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡ ¡ ¡ ¡ ¡ ¡
3 3

¡ ¶ Ì ÌÌD

G

G

G

G

¡!
¡� ¡ � ¡ ¡ � ¡ ¡¡! ¡¡! ¡¡!

¡¡�! ¡¡!
� ¡¡!

� ¡¡!
¶ ¶ ¡¡� ¡¡!

¡¡�! ¡¡! � ¡¡! � ¡¡! ¡ ¡ ¡¡� ¡¡!
¡¡�! ¡¡! � ¡¡! � ¡¡! ¶ ¡¡! ¡¡! ¡¡! ¡¡!

66

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

G

Q
like having gay orgies in the locker room
 at the YMCA, that's what you'd expect, right?!

114 ¡¡�! ¡¡! ¡¡! À3

¡¡�! ¡¡! ¡¡! À3

 ¶ ¡¡W ¡¡� W ¡¡W ÌÌO�
5

ÌÌ� ¡¡ ¡¡ ¡�	
114

2

Q

Because for you, it's not about the normality of paying rent

�

À ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�

XX

X
G

�

¡� ¡� ¡� ¡� ¡D ¡ ¡� ¡� ¡� ¡� ¡ ¡ ¡� ¡ ¡ ¡�

 ¶ ¡@ ¡@ ¡@ ¡� ¡� ¡� ¡� ¡� ¡� ¡
3 3

¡ ¡ Ì ¡ ¡� ¡� ¡�"

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

«_________________

(

(

2

or coming home to a nice meal, or the conversations about life insurance, is it? It’s about sex.

117 ¡� ¡D! ¡!¡!

¡D!¡ ¡� ¡� ¡� ¡!¡� ¡!¡!¡ ¡!¡ ¡� !¡� ¡� ¡� ¡� ¡� ¡�!¡ ¡� ¡! ¡!¡!

¡ Ì ¡ ¡ ¡ ¡¡�

¡D ¡ ¡ ¡� Ì �Ì
117

G

G

G

G

¡� ¡ ¡! ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡! ¡� ¡� ¡� ¡� ¡�

¡� � ¡� ¡� ¡� ¡� ¡� ¡!¡� ¡� ¡�! ¡� ¡� ¡! ¡� ¡� ¡�

¡¡�Ë � ¡¡Ë � ¡¡Ë ¶Ë ¡¡ � ¡¡Ë � ¡¡Ë¶ ¡¡O� ¡¡
¡¡�Ë � ¡¡Ë � ¡¡Ë ¶ ¡¡Ë� ¡¡Ë � ¡¡Ë¶ ¡¡O� ¡¡

Always about sex.

¡ ¡! ¡ ¡ ¡ ¡! ¡! ¡ ¡ ¡ ¡ ¡ ¡! ¡! ¡ ¡

¡� ¡ ¡! ¡ ¡ ¡ ¡ ¡�! ¡ ¡ ¡!¡ ¡ ¡ ¡! ¡!

¡¡�! ¶ ¡¡Ë ¡¡Ë ¶ ¡¡Ë¡¡Ë¡¡Ë�

¡¡�! ¶ ¡¡Ë ¡¡Ë ¶ � ¡¡Ë¡¡Ë¡¡Ë

67

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Q

Q

�

Always about sex! I think you think about
 it more than I do

120 ¡¡! ¡¡! ¡¡! ¡¡ ¡¡ ¡¡ ¶
3

¡¡� ¡¡ ¡¡ ¡¡ ¡¡ ¡¡ ¶
3

¶ ¡� ¡� ¡� ¡ ¡ ¡� �¡ ¡� ¡
3

 ¶ ¡D ¡ ¡@ ¡W ¡W ¡� W ¡! ¡
5

3

120
Q

À ¡�
2

¡ ¡D ¡ ¡D ¡(

3

À ¡2
¡� ¡ ¡D
3

X

X

�

G

G (

¡ ¡
�¡� ¡ ¡ ¶

Ì
(

ÌO

¡¡� @ ¡¡@ � ¶ ¶ ¡¡@ ¡¡@ � ��¡¡!
3

¡¡� @ ¡¡@ � ¶ À ¡¡ ¡¡D ¡¡� �3

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

«___________

«_______________

«___________

«___________________«_____

G
pizz.

� {

G2

I’d like you to hear my faggot song, and maybe give you a line you can’t get out of
 your head, because if

28

123 À ¡¡D @ ¡¡@ ¡¡@ ¶
3

¡ ¡ ¶ ¶ ¡!

¡¡ ¡� ¡ ¡D ¡O ¡¡� ¡ ¡¡� º ¡¡º �
3

¡ ¡� ¡ ¡ ¡� � ¡! ¡ ¡¡O @ ¡¡@
�
�

¡
¡
D ¡¡� �

5123

(
arco

2

Q �

¼
you’re
 going
 to

Listen for "you're going to..." Match
rhythm with triplet on beat 5 pick-up

 ¶ ¡� �Ì7

 ¡� �Ì7

¶ ¡� ¡ ¡7 ¡ ,¡! ¡¡O� W ¡¡W ¡¡W3

3

Ì! ¡7 ¡
,
¡¡D ¡¡ ¡¡ ¡¡

3 3

J

�

�

�
Hate my ca-tchy fag-got song

Rhythm should synchronize with
"Hate my catchy faggot song"¡¡� � ¡¡! ¡¡ ¡¡Ë ¡¡Ê ,

¡¡Ë ¡¡Ê ¡¡!
3 3

¡¡� � ¡¡!
¡¡ ¡¡±

¡¡�
K¡¡±
¡¡�

¡¡!
3 3

¡¡� � ¡¡! ¡¡ ¡¡± ¡¡�
K¡¡± ¡¡� ¡¡!

3 3

¡¡D
� ¡¡!

¡¡ ¡¡
Ë ¡¡

Ê
,
¡¡
Ë ¡¡

Ê ¡¡!
3 3

68

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

or maybe there’ll be a beat you can’t unhear, or maybe the bass drops and you forget that I didn’t actually write you a faggot song at all

126 À À

 ¶ ¡� ¡ ¡ ¡D ¡ ¡
3 3

 À �

ÌÌ� ÌÌ�
126

¡� ¡� ¡� ¡� ¡� ¡� ¡¡� @ ¡¡@ ¡� ¡� ¡� ¡� ¡D � ¡� �
3

3

5

¡ ¡¡� @ ¡¡@ ¡¡@ ¶ ��¡¡�� ¡¡� ¡¡W ¡¡W ¡¡W
¡¡� @ � ¡¡@ � ¡¡@ ¶ ¡¡@ � ¡¡@ � ¡¡@ ¶ ¡¡O� ! ¡¡!
¡¡�� � ¡¡� � ¡¡� ¶ ¡¡� � ¡¡� � ¡¡� ¶ ¡¡O� ! ¡¡!

¡¡�! ¶ ¡¡� ¡¡� ¶ ��! ¡¡� ¡¡� ¡¡@ ¡¡!

¡¡�! ¶ ¡¡
�
! ¡¡

�
! ¶ ¡¡

�
! ¡¡

�
! ¡¡

�
! �

¡¡�! ¶ ¡¡� ¡¡� ¶ ¡¡� ¡¡� ¡¡� �

¡¡�� ¶ ¡¡� ¡¡� ¶ � ¡¡� ¡¡� ¡¡� ��¡¡ ¡¡� �

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

�

But I wrote you a Love song!

129 �

À ¶ ¡� ¡

�

X�!
129

� 2

2

Q

Ì Ì

X

�

Ì ¡ ¡ ¡
�

�
Or, at least a song for my lover

29

X

X

X

¡ ¡ ¶ À

�

(

X

X

¡ ¡� ¡ ¡ �¡ ,¡� ¡3

�

69

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

someone you know, the same kind lover
 you have, which is why it makes sense, right?

133 �

�

¡ ¡ �Ì

�
133

2 (

2 �

�

¶ ¡ ¡¡� K¡
¡�

¡ ¡¡� Ì
¡ À �

À Ì

Q

Q

(
Because as those harmonies collide you remember that my faggot poem is
 really just a poem about people being people,

X

À Ì�

¶ ¡ �Ì
Ì ¡�

¡ ¡D ¡ ¡ ¡ ¡
3

3

Q
¡ ¡� ¡ ¡ Ì � ¡

3

Ì ÌÌ�

X

ÌD ¡ ¡� ¡� ¡ ¡
3

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

� (

�
in all their tone-deaf, awkward fumbling’s finding places for themselves in someone else’s song.

137 X

Ì À

 Ì� ¡ ¡

ÌÌD ¡ ¶ 	

137

(

Q

Q

Ì ,¡ ¡ ¡
3

À ¡

�¡ ,¡ Ì

À Ì

Q

(

Q

Ì Ì

¡ ��ÌÌ�

�Ì ¡¡

X "

Q

2

X

XX
XX

X

70

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

K

�

141 �

�

¡� ¡ ¡ ¡ �Ì
3

¡ ¶ À
141

�

�

Q
But, through all of that... somehow... somehow, you'll still find a way to my poem and me

30

�

À ¶ ¡ ¡
¡ ¡ ¶ À

¡ �¡ �Ì

�

�

�

À Ì�

�Ì ¡ ¶

�

¡ ¶ À

�

Q (

¡ ¡ ¶ À

�

�

Ì ¡ ¡D ¡ Q

�

�

�

¡ �Ì

31

�

�

�

X

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Improvise short, articulated attacks on any of the notes available in the box; may be played pizz, col legno, staccato scraped, etc.
Texture should remain mostly sparse with a constant decrescendo as preacher speaks (c. 30" after preacher begins speaking)

Q��-�(

Q��-�(

Q��-�(

Q��-�(
Preacher: "There is no doubt that this is indeed a nation that was built upon the foundation of God. That the Lord, indeed was the God of this nation.
That it was founded upon the principles of God's words, upon the teachings of Christianity and for the advancement of the kingdom of Christ.
All of that is under enormous attack, and has been for the last few decades.

147 ¡ ¡� ¡ ¡D

¡ ¡� ¡ ¡

¡� ¡ ¡ ¡�

¡ ¡ ¡� ¡
147

Trigger at "All of this is under enormous attack"32 33
71

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Slow, melancholy (R��= 60)L

�
dolce

�
dolce

150

Ì Ì

Ì ¡ ¡ ¡
�

�
150

2

2

¡ ¡ ¡ Ì

�Ì ¡
�

�

Ì ¡ ¡

Ì ¡ ¡
�

�

Q

Q

�
dolce

Perhadps you need to hear my
 poem about God.

34

XX

XD
À ¶ ¡ ¡

�

pizz.

G

�
dolce

Maybe religion is
 why you hate me

�

�

¡ �¡ ¡ ¡ �¡ ¡

Ì Ì

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

�G

Q
arco

Q Q

(�
and why I pity the God you so gleefully woo, as though somebody else’s God stole your job, closed the mill, repossessed
 your truck and now only your God can save you.

155

¡º ¡º ¡º ¡º ¡ ¡ ¡ ¡ ¶6

À ¡

¡� ¶ ¡ ¡ ¡ ¶ ¡

¡ ¡ ¡ ¡ ¡ ¶ 3

155

�

�

�

� G

¡P ¡P ¶

�Ì ¡ ¶

�Ì ¡ ¶

�Ì ¡ ¡�
¡D3

�

{�

{�

2

À ¡ ¡ �¡

 K¡ ¡ ¡ ¡D W � ¶ 3 3

¶ ¡ ¡ ¡ ¡@ � ¶
3

Ì ¡ ¡ ¡ ¡
3

72

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

2

� Q �

� Q �

�

158 ¡ ,¡D ¡ Ì
3

¶ ¡ ¡ Ì�

Ì ÌÌ[

Ì �¡ ¡ ¡
158

À7

À7

À7

Ì7

�

pizz. arco

{ 2 (

maybe you will be happy
 when the next war begins,

35

¡� ¡� ¡� ¡� ¶

�

,¡
@

¡� ¡ �¡� ¡ ¡
3

X

2
pizz. arco

{Q

�

but you don’t have the stomach
 to stand up for your God like I do,

�¡ ¡ ¡ Ì

 ¶ ¡ ¡ ¡W ¶ ¡

¡ ¶ À �

�

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Q 2

Q
even though you own the guns.

162 X

XX�

À ÌÀ ¡ ¡�

À ¡ ¡
162

M

�

�

�

�

¡ ¶ À

¡¡ ¶ À

Ì ¡ ¶ Ì ¡ ¶

¡ ¶ À

2 (

2 (

I am the amalgam aren’t I? I wear the burka, the hijab, the turban,

36

¡ ¡ Ì

¶ ¡ ,¡ ¡ ¡ ¡
3

�

�

(

Q

�

¡ �¡D ¡ ¡� ¡ ¡ ¡ ¡� ¡
5

Ì ¡ ¡¡

�

À ¡

73

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Q

Q

Q

Q
the yarmulke. I cover my
 head out of respect for my God.

166 Ì Ì�

ÌÌ ÌD

¶ ¡ ¡ Ì

Ì Ì
166

What do you do? Wave the bible and bitch
 about the 2nd amendment?

X

X

XXD

X

�

�

�

�

Cut off after
"2nd Amendment"Ì7

Ì7

ÌÌ7

Ì
7

Q

Q

But, this one hurts "“Congress shall make
 no law respecting an establishment of religion,
 or prohibiting the free exercise thereof;

À ¡ ¡

À ¡ ¡
�

�

�

�

Q

Q

¡ ¡ ¡ ¶

¡ ¡ ¡ ¡ ¶

À ¡ ¡

À ¡ ¡

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

(
And this just burns your ass, doesn’t it, unless you need it for your agenda. Oh, yes, I’ve read your agenda
 and have issues of my own.

171 �

�

Ì ¡ ¡�¡ ¡ ¡

¡� ¡D ¡¡ ¡ ¡ ¡
3

171

(

�

�

XX

¡ �Ì

2

2

�

�

 K¡ ¡ ¡ ¡
3

 K¡ ¡ ¡ K¡ ¡
3 3

¡ ¶ À �¡¶ À �
X
À Ì

Q

Q

Q

Ì Ì

Ì Ì

X
XX

2

37

X

X

X
X�X

Electronic Interlude Begin "N"
after voices fade away (c. 30")

�

�

�

�

74

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Faster and assertive (R��= 76)N

2

{ ¼

Q

I've read your words, that my body should be in the public domain.

38

177 À ¶ ¡� ¡
3

¡ �¡ Ì ¡
À ¡

�
177

2

{

�

�

¡ ¡
�

¡! ¡ ¡ ¡ ¡
¡� � ¶ À

À Ì

� (

Q

�

2 �

¡ ¡ ¡D ¡ ¡ ¡ ÌD

¡ ¡ K¡ Ì
3

 �Ì

Ì ¡ ¶

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Q

�

2

{ ¼
I think you hate my body.
 My breasts and my vagina offend you....send you running.

180

¡ ¡ ¶ À

¡ ¶ À

X

À ¡� �¡ ¡
180

�(

(G

� Q

(

¡
�
¡
�
¡
�
¡
�
¡ Ì ¡ ¶

¶ ¡º ¡º ¡ ¡ ¡¡D ÌÌ
3

¡ ¶ Ì
X

G ¼

(�

(

�
Unless you need to clear your browser history

¶ ¡¡� ª
¡¡ª

K¡¡ª
¡¡� ÌÌ

3 3

¡¡ ¶ ¡� ¡ ¡ ¡ ¡ ¡
6

¡ ¡ ¡ ¡ ¡� ¡ Ì�

¡ ¡ ¶ À

75

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

�Q G {
(

G

� G
You hate that I like it as much as you, don't you?

183 ¡� ¡� ¡� ¡¡� W ¡¡O� W ¡¡O� W
¶ ¡D

3 3

¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ �¡ ¡
3

¡ ¡� � ¡� ¡ ¡ ¡� ¡ ¡ ¡¡ ¡¡
3

À ¡ ¡�
W ¡W ¡W ¡W ¡D W

3

183

�

�

2�sub

Ì Ì7

À ÌÌD
7

À ÌÌ� 7

Ì Ì7

�
sul pont

�

My womb, like the dark black earth

À ¡

¡ ¶ Ì�
¡¡ ¶ À

¡ ¡ ¡ ¡ �Ì
3

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

2

Q

that nourishes and feeds all life creating the oxygen we breathe, builds you cell by cell with nothing but blood and milk. And that womb is mine.

186 Ì ¡ ¶

¡ ¡ �Ì

XP

¡ ¶ À 	

186

pizz. arco

�

� G

G ¼
arcopizz.

{ (

� ¡
� ¶ � �¡ ¡

¡ ¡� W ¡W ¡ ¡ Ì
3

¡P ¡ ¡ �Ì

¡D º ¶ �Ì"

2

Q

(

Q ¼

¡ �¡�
,¡ �¡ ¡�

Ì Ì

¡ ¶ ¡� ¡� ¡� ¡ ¡

Ì ÌÌ!
¼G�sub

G ¼ G

¡ Ì ¡�

¡ ¡ �Ì

¡ ¡� ¡� ¡� ¡ ¡ ¡ ¡¡� ! ¡¡
3

¡¡� ¡¡O ! ��¡¡ K¡¡� ¡¡O!

76

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

�

�

�

�

190
X�

XX�

XX�

XX
190

� G¼

� G¼

Q

Q
It's mine.

39

¡¡! ¡¡! ¡¡! ¡¡ ÌÌ7

¡�! ¡! ¡! ¡ Ì
7

ÌÌ�� ÌÌ
7

Ì� Ì
7

O

�

�

XX

X

�

�

�

�
Why do you hate that
 I have these gifts?

40

À ÌÌ

XX�

XX

X

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

(Q{
pizz.

arco

¼({ (
Which gifts were given to you? The strength to control the world, to mold and shape the earth, to bend metal and math?

194 XX

¡¡ � ¡�! ¶ ¡ ¡ ¡� ¡� ¡O � ¡� ¡�
6

�

¡� � ¡� ¡� ¡ ¡@ � ¡D ¡ ¡� ¡D W ¡W ¡W ¡W ¡!
3

5

194

pizz.
arco

{ G

2

G ¼ G

(

��¡¡ ,¡D! ¶ ¡�!¡� ¡� � ¡!¡W ¡W ¡W ¡W
3

�¡! ¡¡� ÌÌ ¡¡

¶ ¡� W ¡W ¡W ¡W ¡O W ¡W �¡! ¡ ¡¡�

Ì ÌÌ

2

G

Q G�sub

{ ¼ G
Think of what we could accomplish together,

�¡�! ¡ ¡ ¡¡O ÌÌ

ÌÌ ¡¡ ¡¡W ¡¡W ¡¡W
¡� ¡¡

3

¡¡ ¡ ¡ ¡¡� ª ¡¡ª ¡¡ª ��¡¡� ¡¡� ¡¡ ¡
3

¡ ¡� � ¡! ¡ ¡�
¡�

¡D
W |

¡¡�
!

¡¡ ¡¡ ¡¡� � ¡¡O �
3 3

77

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

G

 to create worlds from my body, and fashion them together.

197 ¡¡ ¡¡D!
¡¡!
¡¡!

¡¡ ¡¡� ¡¡� ¡¡�!
¡¡�
!

¡�! ¡! ¡¡! ¡¡!
3 3

ÌÌ ¡¡O� �� �� ��� ¡�� �� �� ¡¡

¡¡� ¡¡�! ¡¡! ¡¡!
¡¡! ¡¡!

3 3

¡�!¡!¡! ¡ ¡ ¡¡ ¡¡ ¡¡! ¡¡! ¡¡! ¡¡! ¡¡! ¡¡!
3

197

P

�

�

�

�

XX�!

XX� !

XX�!

XX�!

R�86R�86
Play independently at ff, at approximately the tempo provided

R�78
Begin ~2" after violin 1

R�72
Begin ~2" after violin 2

R�68
Begin ~2" after viola

41

¡ ¡¡� ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡¡ ¡ ¡ ¡ ¡D ¡ ¡ ¡O
5 3

5

À ¡¡� ¡¡� ¡¡� � ¡¡O� !
¡¡ ¡� ¡� ¡ ¡ ¡ ¡¡� ¡� ¡D � ¡� ¡� ¶ ¡O! ¡! ¡¡� !

3 3

À ¡ ¡ ¡� ¡ �¡ ¡ ��¡¡� ¡¡ ¡¡ ¡¡ ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡ ¡3
3 5 5

� ¡¡� ¡¡! ¡¡! ¡¡ ¡¡ ¡� ¡ ¡D ¡D ¡ ¡
3

3

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

«___

200 ¡� ¶ ¡ ¡ ¡ ¡� ¡¡ ¡ ¡¡� ¡¡ ¡� ¡� ¡� ¡� ¡� ¡¡ ¡¡ ¡ ¡!3

¡¡ ¡ ¡� ¡� ¡� ¡¡�! ¡� ¡� ¡� ¡� ¡� ¡! ¡ ¡¡! ¡¡! ¡ ¡ ¡ ¡D ¡5 3

3

¡ ¡� ¡@ ¡� @ ¡� @ ¡@ ¡! ��¡¡ ¡¡� ¡¡! ��¡¡! ¡¡ �¡ ¡ ¡ ¡! ,¡ ¡�
6

3

	

¡¡� ¡¡ ��¡¡D ¡¡ K¡
¡¡D ¡¡ ¡¡ ¡ ¡ ¡¡ ¡¡ ¡ ¡ ¡¡¡ ¡¡¡ ¡

¡¡ ¡O ¡ ¡� ¡¡¡ �¡
3 5

3 6
200

�¡� ¡� � ¡� � ¡� ¡¡ ¡ ¡ ¡� ¡� ¡W ¡W ¡W ¡ ¡ ¡¡� �� ���
3

3

,¡
¡ ¡ �¡ ¡¡ ¡¡ ¡¡� ¡¡� � ¡¡O� ! ¡ ¡¡ ¡¡ ¡¡!

 ¡¡!3

3

¡ ¡ ¡D ¡ ¡ �¡ ¡� ¡¡�!
¡¡!
¡¡!

¡¡ ¡¡ ¡ ¡� ¡� ¡!¡� ¡!¡! ¡ ¡ ¡� ¡� ¡� ¡� ¡¡!5

3 3 3

%

¡ ¡ ¡ ¡ ¡ ¡¡D ¡¡ ¡¡ ¡¡ ¡ ¡ ¡¡ ¡ ¡¡ ¡¡ ¡¡ ¡¡ ¡¡ ¡¡ ��¡¡� ¡¡�
3 3

78

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

«____

202

�� �� ¡¡� ¡¡ �� ��� �� �� ¡¡ ¡¡� �� �� �� �� �� �� ¡¡ ¡¡ �� �� �� �� �� �� ¡¡
3 3 3

� � ¡¡� ¡¡� �� �� �� �� ¡¡ ¡¡ �
3 3 3

¡¡ �� �� �� �� ¡¡� ¡¡ �� �� �� �� ¡¡ ¡¡� �� �� �� �� �� �� ¡¡� ¡¡ �� �� ��3 3 3 3

K¡¡ ¡¡� ¡¡ � ���� ¡¡� ¡ ¡D ¡ ¡ �¡ ¡ ¡ ¡¡ ¡¡�� � ������ ¡¡
5

3

5 6
202

¡¡� �� � � ����� ¡¡� ¡¡O ��� � � ����� ¡¡ ¡¡���� � ������ �� ¡¡�
5 6 6 6 6

6

� � ¡¡� ¡¡� � � � � � � ¡¡� ¡¡��� � ����� ¡¡ ��¡¡ ¡
3

5 6

���� �� ¡¡� ¡¡� � � ¡¡� ¡¡�� � � ����� ¡¡ ¡¡ ��� � ���� � ¡¡
5 6 5 6

¡� ¡ �¡ ¡ ¡ ¡ ¡ ¡ ¡¡ ¡¡ ¡ ¡ ¡¡� ������ �� ££
3 6

	 "

	

	

%

"

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Hold firmata, reattack ad lib.
cut off with explosion in electronics

204
��XX�

7

��XX� 7

��XX�7

K¡¡ ��XX�
7

204

Electronic interlude. Wait for
B to fade in before proceeding

42

�7

�7

�7

�7

�X�

Serenely with a tinge of sadness (R��= 60)Q

�

(Narration consists of recordings of people sharing
stories. Speakers entrances are marked in score.)

X
À ¡

�

�

�

2

�

Speaker 1

43

¡ �ÌX

�Ì ¡ ¡

�

�

79

Wait for two explosions and
resonance filtered rubble

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

�

�

208 X

XX

À ¡

 ��ÌÌ
208

X�

XX

X

ÌÌ ��¡¡ ¡¡
(

¡¡

¡
�

¶ À
¡¡
�

¶ À

¡ �Ì
2

XX

À Ì
Q
�

,¡ ¡� �Ì
3

XX

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

212 XX

 ¶ ¡�
2

Ì

X

¡¡
�

¶ ¡¡
Q

212

¡¡
�

¶ À �

¡
�

¶ À �

¶ ¡Q ¡ ¡
¡
(

¡¡ ¡¡ ¡¡ ÌÌ
2

�

�

Ì Ì

XX

�

�

X

XX

80

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

216 XX�

À ÌÌ
¡
Q

¶ À �

¡¡
Q

¶ À �
216

�

�

¡¡ �Ì

XX(
À ÌÌ

À Ì

Speaker 2

44

¡ ¶ ¡�
Q

Ì

¡¡�
¶ ÌÌQ

¡¡
¡¡ ¡¡ ¶ À

¡ ¡ ¶ À

¡ �Ì
(

ÌÌ ¡¡ ¡¡(
¡¡

À Ì
�

À ÌÌ
�

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

220 Ì Ì

��ÌÌ ¡¡

X

¡¡ ��¡¡
K¡¡

G
¡¡

220

¡
�

¶ À

¡¡�
¶ À

¡
�

¶ ¡
2

Ì

XX

R

 �Ì7
Q

XX7
Q
X7
Q
XX7
Q

2
X
À ¡

�

�

�

81

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

224 ¡ �ÌX

�Ì ¡ ¡

�

�
224

X

XX
2

À ¡
�

 ��ÌÌ
�

X�

XX

X

ÌÌ ��¡¡ ¡¡
(

¡¡

¡
�

¶ À

¡¡
�

¶ À

¡ �Ì
(

XX

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

228 À Ì
Q

�

K¡ ¡D
(

�Ì
3

XX

228

(

�

X

 ¶ ¡�
2

Ì

X

¡¡
�

¶ ¡¡D
Q

¡
�

¶ À

¡
�

¶ À

¶ ¡
Q

¡ ¡ ¡
(

¡¡ ¡¡ ¡¡(
ÌÌ

�

�

Ì Ì

XX

82

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Hold until "Brother Matt"
232 �7

�7

X7

XX7
232

Speaker 3

45

XX
�
À ÌD

2
¡
�

¶ À

¡¡
�

¶ À
�

�

¡¡ �ÌD
(

X

À ÌÌ�

À Ì

¡
�

¶ ¡
2

Ì�

¡
�

¶ ÌÌ�
2

¡¡

¡¡ ¡¡ ¶ À

¡ ¡ ¶ À

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

236 ¡ �Ì�
(

ÌÌ ¡ ¡�
(

¡

À ÌD
Q

À Ì
Q

236

(

Ì Ì�

Ì ÌÌ�

X

¡ �¡ ,¡D(
¡

46

¡ ¡
2

¡ ÌÌ

¡¡
Q

¶ ÌO
2

¡
Q

¶ ¡D Ì
2

¡
Q

¶ �ÌD
2

XX
7

X7

X7

XX7

83

Swell to abrupt cutoff. Start m. 240 after cuttoff

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

Suddenly more aggressive (R��= 82)S

G
pizz.

{

arco

G

¼

pizz.
arco

{ G

G
I want to hate you.

47

240 ¡¡�� ¡¡� ¶ ¡! ¶

� ¡¡�
�

¡¡
�

¡¡ ¡¡! ¶
¡¡! ¶ ¡¡ ��¡¡ ¡¡�

�

¶ ¡¡D � ¡¡� 	
240

arco

G �
pizz.

G {

pizz. arco

{ G
To burn your hate to the ground until all that’s lef t is a black pile of ash that once

� ¡¡�! ¡¡! ¡¡! ¡¡! ¶
Ì

¶ ¡¡�
�

¡¡
�

 ¡! ¶

¡¡�
�

¡¡
�

¶ À �

¡! ¶ ¡¡D! ¡¡! ¡¡! ÌÌ"

Qarco

(
arco

(

À Ì

¡� ¡ ¡D ¡ �Ì
3

 ¡D ¡ ¡ ¡ ¡D ¡ ¡ ¡D ¡
5

�

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

(

was your superiority. And I do hate you. I hate that you make me afraid, hate that you make me hate.

243 �¡ ¡� Ì ¡ ¡
Q

 �ÌD
�

¡D ¡D ¡ ¡ Ì ¡ ¶
3

ÌD
2

ÌD
À

243

Ì

Ì
Q

À

À

And I do hate you...

�

2

¡ ¡ ¶ ¶ ¡D �(
¡

X

 ¡D
(

�¡ Ì

À ÌD
�

	

¼

¼
Hate that you stole me

X

¡
�

¶ ¡D WG
¡W ¡W ¡ ¡

3

¡
�

¶ À

Ì
(

¡
�

¡D WG
¡W ¡W ¡

84

	

	

%

	

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

(

¼
That you blame me! that you keep me in the kitchen fetching beer after beer until dinner has to be ready.

247 ¡
�

¶ ¡D � ¡� ¡� ¡ Ì
3 3

Ì ¡ ¶

¶ ¡D �
G

¡� ¡
¼

�Ì
5

¡ ¡ ¡D ª ¡! Ì
247

G

G

¡
�

 ¶ ¡¡�! ¡¡! ¡¡! ¡¡! ¡D

 À �

¡D ¡D ¡O ¡ ¡ ¡D @ ¡@ ¡@ ¡ ¡ ¡! �¡!
5 3

¡
G

¡
�

¶ À"

X

¶
¡D

(

�Ì
3

¡ ¡
�

¶ À

À Ì2

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

I hate your language, the rough Germanic sounds that feel so awkward in my mouth.

250 ¡
�

¶ À
X

�

X
250

 ¶ ¡D
Q

¡ ¡ ¡ ¡ �¡
(

¡
3 3

¡ ¡ �Ì

¡D �
�

¡� ¡� ¡�
(

¡� ¡� ¡� ¡�
�

À

Ì ¡�
¶ 	

I want to speak my Spanish, and Farsi

¡ ¡D Ì ¡�{

Accented
release¶

¡
�

¶ À

¡D �
�

¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡
(

¡

¡D WG
¡W ¡W ¡ ¡ ¡� ¡!¼

Ì
3

85

	

	

%

	

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

and have that be ok.

253 �

XD
2
¡ ¶ À�

¡�{

Accented
release

¶ ÌD
Q

"

253

And maybe you find the beauty of my language in your mouth.

�

¡ ¡(Ì ¡ ¡� ¡�
�

K¡ ¡¡(
ÌÌ ¡ ¡ ¡D

3

À ¡� �
G

¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡
(5

¡ ¡ ¡¡�!G
¡¡! ¡

¼
¡ ¡¡�(

¡¡� ¡¡

À � ¡� �(
¡� ¡� ¡� ¡� ¡� ¡�

¡ ��¡¡ ¡¡ ¡D!
G

¡! ¡¡
!

¼
¡¡

	

	

%

"

��

��

��

��

��

��

��

��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

256 ¡ ¡� ¡ ¡¡ ¡ ¡ ¡ ¡¡ ¡ ¡ ¡¡ ¡ ¡ ¡¡ ¡¡ ¡¡� ¡ ¡O ¡¡� ¡ ¡¡ ¡¡ ¡¡
3

¡¡ ¶ ¡ ¡ ¡ ¡ ¡¡� ¡ ¡ ¡¡� ¡¡ ¡¡ ¡¡
3

3

¡� ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡¡ ¡¡ ¡ ¡¡ ¡¡ ¡¡
3 3

¡¡ ¡¡ ¶ ¡ ¡ ��¡¡D ¡ ¡ ¡ ¡¡
256

�

�

�

�

¡¡�! � ¡¡! ¡¡! ¡¡! ¡¡! � ¡¡! ¡¡! � ¡¡! ¡¡! � ¡¡! ¡¡! ¡¡!

¡¡�!
¡¡!

¡¡! ¶ ¡¡!
¡¡! ¶ ¶ ¡¡!

¡¡!
¡¡! ¡¡! ¶ ¡¡! � ¡¡! ¡¡! ¡¡! � ¡¡! ¡¡! ¡¡! ¡¡! � ¡¡
¡D ¡! ¡! ¡¡! � ¡¡! ¡¡! � � ¡¡! ¡¡ ¡¡! ¡¡! ¡¡! ¡¡

86

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

258 XX�

XX�

XX
XXD

258

T

Q

�

�

�

48

X

À ÌÌ
Ì ¡ ¶

¡ ¡ ¶ À

mono mosso (R��= 60)X

XX

�

�

Q

Q
But I bathe in the warming

49

 ¶ ¡� � ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡�

XX

�

¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡D ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡
6 6 6 6

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

(

2

(
shaking dust from the skin you fear and pour ladles of patience through my hair.

262 ¡� � ¡� ¡ ¡ ¡ ¡� ¡� ¡�
3

¶ ¡ ¡ �¡� �¡ ¡ ¡ ¡

�

¡ ¡ ¡D ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡� ¡ ¡ ¡ ¡
3

262

G

(

¡� � ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡! ¡� ¡� ¡¡! ¡� ¡� ¡! ¡! ¡
3 6 3

¡ �¡�
(¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡

3 3

¡� ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡
3 3

¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡D ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡
6 6

6

6

87

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

I am that negro. that spic

264 ¡ ¡� � ¡
�

¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡¡!
¡¡!

¡¡!
¡¡!

3 5

¡� � ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡� ¡ ¡ ¡ ¡� ¡� ¡�
6

¡� � ¡¡! ¡¡! ¡¡! ¡¡! ¡� ¡� ¡� ¡!
¡� ¡� ¡� ¡ ¡ ¡ ¡� ¡�

3

¡ ¡ ¡D ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡
3264

that cunt that dyke

¡¡� ¡� � ¡¡� ¡¡�!
¡¡ ¡¡� ¡¡� ¡¡!

¡¡!
¡¡!

¡¡!
¡¡!

K¡¡
¡¡!

3

¡ ¡� ¡ ¡ ¡ ¡ ¡!
¡¡ ¡¡ ¡¡ ¡!

¡¡ ¡!
¡¡ ¡¡ ¡¡ ¡!

¡¡
3 3 6 6

¡� ¡ ¡ ¡� ¡O ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡
3 3

¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡D ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡ ¡
6 6

6

6

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

�

�

�

�
the synonyms of hate, but still I pour cups and liters and gallons and rivers and oceans of patience through my hair

266 ¡¡� @ ¡¡@ ¡¡@ ¡¡@ ¶ ¡¡! ¡� ¡� ¡¡! ¶ ¡¡�! ¡� ¡� ¡¡! ¡ ¡�
6

¡� ¡ ¡ ¡ ¡W ¡W
¡W ¡W ¡!

¡¡ ¡¡ ¡¡ ¡!
¡¡ ¡¡ ¡!

¡¡� ¡¡� ¡¡� ¡¡�
3 6 6 6

¡� � ¡� ¡� ¡� ¡� ¡� ¡� ¡� ¡¡! ¡� ¡�� ¡� ¡¡! ¡ ¡¡! ¡� ¡� ¡� ¡¡! ¡�
6 6

¡� ¡� ¡D! ¡� ¡! ¡� ¡! ¡� ¡! ¡� ¡� ¡� ¡� ¡! ¡� ¡� ¡! ¡� ¡� ¡� ¡! ¡� ¡! ¡�
6

6

6 6

266

¡¡�! ¡� ¡� ¡¡! ¡� ¡� ¡¡! ¡� ¡� ¡¡� ¡! ¡! ¡¡! ¡� ¡¡! ¡¡! ¡� ¡� ¡¡! ¡� ¡! ¡¡! ¡! ¡!
6 6 6 6

¡� ¡¡�!
¡¡! ¡� ¡� ¡¡! ¡� ¡¡! ¡� ¡¡! ¡� ¡� ¡� ¡� ¡� ¡¡! ¡� ¡� ¡� ¡� ¡¡!

¡¡!
¡¡!

¡¡!
6 6 6 6

¡� ¡� ¡¡�! ¡¡! ¡¡! ¡� ¡� ¡� ¡¡! ¡¡! ¡� ¡� ¡¡! ¡¡! ¡� ¡� ¡¡! ¡¡! ¡� ¡� ¡¡! ¡¡! ¡¡! ¡¡!
6 6 6 6

¡! ¡� ¡D � ¡� ¡� ¡� ¡! ¡� ¡! ¡� ¡� ¡� ¡�
¡
! ¡� ¡�

¡
! ¡� ¡� ¡� ¡

! ¡� ¡
! ¡�

6 6 6 6

88

	

	

%
"

��

��

��
��

��
��

��

��

��
��

��
��

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

R�����= 90 (R���R���R���R���������������������R��R��R��R�)¶

�

�

�

�
patience through my hair waiting for my time, my time when you find the way to talk to me about me, and I can talk to you about you,
and we can talk about us.

268 ¡¡� � ¡¡� ¡¡�
6

¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡�

¡¡�
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

�

¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

�

¡¡D � ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡�

268

	

	

%

"

Vln. 1

Vln. 2

Vla.

Vlc.

Narr.

El.

269 ¡¡� � ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡�
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

� ¡¡
� ¡¡

�
¡¡�
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡�
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡D � ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡� ¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

¡¡
�

269

Won't that be something.

50

¡¡� Wl
¶ 7 À

¡¡� Wl
¶ 7 À

¡¡� Wl
¶ 7 À

¡¡Wl
¶ 7 À

89

