

It does not shy away from the sword
for bass clarinet and marimba

Charles Nichols

Commissioned by the Charlotte New Music Festival and written for Transient Canvas

It does not shy away from the sword is a meditation on quiet perseverance in the face of adversity, both personal and political.

"It laughs at fear, afraid of nothing; it does not shy away from the sword. The quiver rattles against its side, along with the flashing spear and lance. In frenzied excitement it eats up the ground; it cannot stand still when the trumpet sounds. At the blast of the trumpet it snorts, 'Aha!' It catches the scent of battle from afar, the shout of commanders and the battle cry."

Composer, violinist, and computer music researcher **Charles Nichols** (www.charlesnichols.com) explores the expressive potential of instrumental ensembles, computer music systems, and combinations of the two, for the concert stage, and collaborations with dance, video, and installation art. His research includes spatial audio, data sonification, motion capture for musical performance, telematic performance, and haptic musical instrument design. He teaches Composition and Creative Technologies at Virginia Tech, is a Faculty Fellow of the Institute for Creativity Arts and Technology, and previously taught at the University of Montana. He has earned degrees from the Eastman School of Music, Yale University, and Stanford University, where he studied composition with Samuel Adler, Martin Bresnick, Jacob Druckman, and Jonathan Harvey, and computer music with Jonathan Berger, Chris Chafe, Max Mathews, and Jean-Claude Risset. He was a Research Associate at the Center for Studies in Music Technology at Yale, and a Technical Director at the Center for Computer Research in Music and Acoustics (CCRMA) at Stanford. He has worked as a visiting composer for the International Summer Arts Institute in Città di Castello and Rome, conducted research as a visiting scholar at the Sonic Arts Research Centre at Queen's University Belfast, taught computer music workshops at the University of Rome Tor Vergata, the Banff Centre, CCRMA, and the Charlotte New Music Festival, and composed as a resident at the Ucross and Brush Creek artist retreats. His recent premieres include *Flutter, Pulse, and Flight*, for amplified flute, clarinet, violin, cello, and computer, premiered by Earplay in the Meyer Constellation sound system, *Shakespeare's Garden*, for processed environmental sounds played in 134.2-channel immersive spatial audio, performed poetry played through directional spotlight speakers, graphic design projected on multiple scrims, and dramatic lighting, with directors Amanda Nelson and Natasha Staley, and graphic designer Meaghan Dee, *Or Be Forever Fallen*, three movements for heavily processed amplified string quartet accompanying animated sci-fi video, with the Beo String Quartet and video artist Zach Duer, *Beyond the Dark*, ambient synthesized sound and sonified space weather data accompanying installation art and 3D lighting, with architect Paola Zellner Bassett, presented at the Smithsonian National Museum of American History, and *Nicolo, Jimi, and John*, a three movement concerto, for amplified viola, orchestra, and computer, celebrating the virtuosity of Paganini, Hendrix, and Coltrane, with violist Brett Deubner, director Darko Butorac, and the Missoula Symphony Orchestra (www.youtube.com/user/CharlesSNicholsII). In the band Modality (<https://modality.bandcamp.com/album/under-the-shadow-of-this-red-rock>), he performs electric violin, bass guitar, and computer.

commissioned by the Charlotte New Music Festival
and written for Transient Canvas

It does not shy away from the sword

Resolute, Intrepid ♩ = 104

Charles Nichols

Bass Clarinet

pitched slap tongue

pp

brushes scraping on one resonator

Marimba

pp

4

p

7

9

mp

pp

Detailed description: This system contains measures 9 through 12. The vocal line (top staff) begins at measure 9 with a melodic phrase marked *mp*. It features a series of eighth notes, a dotted quarter note, and a half note. A slur covers the first two measures, and a crescendo hairpin spans measures 10 and 11. The dynamics shift to *pp* in measure 12. The piano accompaniment (bottom staves) is mostly silent, with a rhythmic pattern of eighth notes marked with 'x' in measures 11 and 12.

12

mf

Detailed description: This system contains measures 12 through 15. The vocal line (top staff) starts at measure 12 with a melodic phrase marked *mf*. It includes a dotted quarter note, a half note, and a melodic phrase of eighth notes. A slur covers the last two measures, and a crescendo hairpin spans measures 14 and 15. The piano accompaniment (bottom staves) features a rhythmic pattern of eighth notes marked with 'x' in measures 12 and 13, and is silent in measures 14 and 15.

15

p

Detailed description: This system contains measures 15 through 18. The vocal line (top staff) begins at measure 15 with a melodic phrase marked *p*. It consists of a dotted quarter note, a half note, and a melodic phrase of eighth notes. The piano accompaniment (bottom staves) features a rhythmic pattern of eighth notes marked with 'x' in measures 15 and 16, and is silent in measures 17 and 18.

18

pp

pp

22

p

p

25

mp

decresc. pp

28

Musical score for measures 28-30. The piece is in 4/8 time. Measure 28 features a melodic line in the right hand with a *mf* dynamic and a piano accompaniment in the left hand with a *pp* dynamic. Measure 29 continues the melodic line with a *mf* dynamic. Measure 30 concludes the phrase with a *mf* dynamic. The piano accompaniment consists of chords and single notes in the left hand.

31

Musical score for measures 31-33. The piece is in 5/4 time. Measure 31 features a melodic line in the right hand with a *p* dynamic and a piano accompaniment in the left hand with a *p* dynamic. Measure 32 continues the melodic line with a *p* dynamic. Measure 33 concludes the phrase with a *p* dynamic. The piano accompaniment consists of chords and single notes in the left hand.

34

Musical score for measures 34-37. The piece is in 4/8 time. Measure 34 features a melodic line in the right hand with a *pp* dynamic and a piano accompaniment in the left hand with a *pp* dynamic. Measure 35 continues the melodic line with a *p* dynamic. Measure 36 continues the melodic line with a *p* dynamic. Measure 37 concludes the phrase with a *p* dynamic. The piano accompaniment consists of chords and single notes in the left hand.

37

mp

p

40

mf

p

44

pp

p

mf

mp

p

47

Musical score for measures 47-49. The piece is in 4/8 time. Measure 47 features a piano (*pp*) melody in the right hand and a mezzo-piano (*mp*) accompaniment in the left hand. Measure 48 has a piano (*p*) melody in the right hand and a piano (*p*) accompaniment in the left hand. Measure 49 has a piano (*pp*) melody in the right hand and a piano (*p*) accompaniment in the left hand. The score includes dynamic markings, articulation marks, and a fermata in the left hand of measure 48.

50

unpitched slap tongue

Musical score for measures 50-51. Measure 50 features a piano (*p*) melody in the right hand and a mezzo-piano (*pp*) accompaniment in the left hand. Measure 51 features a piano (*p*) melody in the right hand and a mezzo-piano (*pp*) accompaniment in the left hand. The score includes dynamic markings, articulation marks, and a fermata in the left hand of measure 51.

52

Musical score for measures 52-54. Measure 52 features a mezzo-piano (*pp*) melody in the right hand and a mezzo-piano (*pp*) accompaniment in the left hand. Measure 53 features a piano (*p*) melody in the right hand and a piano (*p*) accompaniment in the left hand. Measure 54 features a piano (*p*) melody in the right hand and a piano (*p*) accompaniment in the left hand. The score includes dynamic markings, articulation marks, and a fermata in the left hand of measure 54.

54

Musical score for measures 54-55. The score is in 4/8 time and consists of three systems. The first system (measures 54-55) features a treble clef with a melodic line of eighth notes, starting with a *pp* dynamic and ending with a *p* dynamic. The piano accompaniment in the grand staff (treble and bass clefs) provides harmonic support with chords and some melodic fragments. Dynamics include *pp* and *p*. A fermata is present over the final note of measure 55.

56

Musical score for measures 56-59. The score is in 4/8 time and consists of three systems. The first system (measures 56-59) features a treble clef with a melodic line of quarter notes, starting with a *p* dynamic. The piano accompaniment in the grand staff features a more active melodic line with eighth notes and chords. Dynamics include *p*, *mf*, and *mp*. A fermata is present over the final note of measure 59.

59

Musical score for measures 59-62. The score is in 4/8 time and consists of three systems. The first system (measures 59-62) features a treble clef with a melodic line of eighth notes, starting with a *pp* dynamic and ending with a *pp* dynamic. The piano accompaniment in the grand staff provides harmonic support with chords and some melodic fragments. Dynamics include *pp* and *p*. A fermata is present over the final note of measure 62.

62

Musical score for measures 62-64. The piece is in 3/4 time with a key signature of one flat. Measure 62 features a piano (*p*) melodic line in the right hand with a decrescendo to pianissimo (*pp*) in measure 63. The left hand provides harmonic support with chords and a fermata in measure 63. Measure 64 shows a melodic line in the right hand with dynamics *p*, *mp*, and *mf*. The left hand has a fermata in measure 64.

65

Musical score for measures 65-67. Measure 65 has dynamics *p* and *mp*. Measure 66 includes a "dead stroke" in the right hand and a piano (*p*) dynamic. Measure 67 features a piano (*p*) dynamic. The left hand has a piano (*pp*) dynamic in measure 66 and a piano (*p*) dynamic in measure 67.

68

Musical score for measures 68-70. Measure 68 has dynamics *mp* and *mf*. Measure 69 includes a crescendo (*cresc.*) and a piano (*p*) dynamic. Measure 70 features a piano (*p*) dynamic. The left hand has a pianissimo (*pp*) dynamic in measure 68 and a piano (*p*) dynamic in measure 70.

70

Musical score for measures 70-71. The score is in 3/4 time and consists of three systems. The first system (measures 70-71) features a melody in the upper voice with dynamics *p* and *pp*, and a piano accompaniment in the lower voices with dynamics *pp* and *p*. The second system (measures 72-73) features a melody in the upper voice with dynamics *pp* and *p*, and a piano accompaniment in the lower voices with dynamics *pp* and *p*. The third system (measures 74-75) features a melody in the upper voice with dynamics *pp* and *p*, and a piano accompaniment in the lower voices with dynamics *p* and *pp*.

breath

72

Musical score for measures 72-73. The score is in 3/4 time and consists of three systems. The first system (measures 72-73) features a melody in the upper voice with dynamics *pp* and *p*, and a piano accompaniment in the lower voices with dynamics *pp* and *p*. The second system (measures 74-75) features a melody in the upper voice with dynamics *pp* and *p*, and a piano accompaniment in the lower voices with dynamics *p* and *pp*.

74

Musical score for measures 74-75. The score is in 3/4 time and consists of three systems. The first system (measures 74-75) features a melody in the upper voice with dynamics *pp* and *p*, and a piano accompaniment in the lower voices with dynamics *p* and *pp*.

76

Musical score for measures 76-79. The score is written for a single melodic line (treble clef) and a piano accompaniment (grand staff). The key signature has one flat (B-flat). The time signature is 2/4. Measure 76 starts with a piano (*pp*) dynamic, followed by a crescendo to *p*. Measure 77 has a piano (*pp*) dynamic. Measure 78 has a piano (*p*) dynamic. Measure 79 has a mezzo-forte (*mp*) dynamic. The piano accompaniment consists of chords and single notes in the right hand, with the left hand mostly silent.

79

Musical score for measures 80-83. The score is written for a single melodic line (treble clef) and a piano accompaniment (grand staff). The key signature has one flat (B-flat). The time signature is 2/4. Measure 80 starts with a piano (*pp*) dynamic. Measure 81 has a piano (*p*) dynamic. Measure 82 has a mezzo-forte (*mp*) dynamic. Measure 83 has a mezzo-forte (*mp*) dynamic. The piano accompaniment consists of chords and single notes in the right hand, with the left hand mostly silent.

82

Musical score for measures 84-87. The score is written for a single melodic line (treble clef) and a piano accompaniment (grand staff). The key signature has one flat (B-flat). The time signature is 2/4. Measure 84 starts with a mezzo-forte (*mf*) dynamic. Measure 85 has a piano (*pp*) dynamic. Measure 86 has a piano (*p*) dynamic. Measure 87 has a piano (*pp*) dynamic. The piano accompaniment consists of chords and single notes in the right hand, with the left hand mostly silent.

84

Musical score for measures 84-86. The piece is in 3/4 time with a 1/8 note subdivision. The right hand features a melodic line with accents and dynamic markings of *p* and *pp*. The left hand provides harmonic support with chords and rests.

86

Musical score for measures 86-88. The right hand continues with a melodic line, including a 5/4 time signature change in measure 87. Dynamics range from *p* to *pp*. The left hand accompaniment includes chords and rests.

88

Musical score for measures 88-90. The right hand has a melodic line with dynamics of *pp*, *p*, and *mp*. The left hand has a melodic line starting in measure 89 with dynamics of *pp*, *p*, and *mp*.

91

mf *mp* *p*

mf *pp*

94

p *mp*

p *mp*

flutter

97

p *mp*

100

Musical score for measures 100-103. The score is in 3/4 time with a key signature of one sharp (F#). It features a vocal line and a piano accompaniment. The vocal line starts with a triplet of eighth notes (F#, G, A) marked *mp*, followed by a triplet of eighth notes (B, C, D) marked *mf*. The piano accompaniment consists of chords in the right hand and single notes in the left hand. A piano dynamic *p* is indicated in the right hand of measure 103.

103

Musical score for measures 103-106. The score is in 3/4 time with a key signature of one sharp (F#). It features a vocal line and a piano accompaniment. The vocal line has a melodic line with a slur and a crescendo hairpin, marked *mp*. The piano accompaniment features a melodic line in the right hand with a slur and a crescendo hairpin, also marked *mp*. The left hand plays chords. Measure 106 ends with a fermata.

106

Musical score for measures 106-109. The score is in 3/4 time with a key signature of one sharp (F#). It features a vocal line and a piano accompaniment. The vocal line starts with a half note chord (F#, G, A) marked *mf*, followed by a triplet of eighth notes (B, C, D) marked *p*, and another triplet of eighth notes (E, F, G) marked *mp*. The piano accompaniment consists of chords in the right hand and single notes in the left hand. A piano dynamic *p* is indicated in the right hand of measure 107.

109

Musical score for measures 109-111. The score is in 5/4 time and consists of three systems. The first system (measures 109-110) features a treble clef with a melodic line of eighth notes, some beamed in groups of three, and a piano dynamic of *mf*. The piano accompaniment in the grand staff (treble and bass clefs) provides harmonic support with chords and single notes. The second system (measure 111) continues the melodic line with a piano dynamic of *mp*. The piano accompaniment includes a triplet of eighth notes in the right hand.

112

Musical score for measures 112-114. The score is in 5/4 time and consists of three systems. The first system (measures 112-113) features a treble clef with a melodic line of eighth notes, some beamed in groups of three, and a piano dynamic of *p*. The piano accompaniment in the grand staff (treble and bass clefs) provides harmonic support with chords and single notes. The second system (measure 114) continues the melodic line with a piano dynamic of *p*. The piano accompaniment includes a triplet of eighth notes in the right hand.

114

Musical score for measures 114-117. The score is in 5/4 time and consists of three systems. The first system (measures 114-115) features a treble clef with a melodic line of eighth notes, some beamed in groups of three, and a piano dynamic of *mp*. The piano accompaniment in the grand staff (treble and bass clefs) provides harmonic support with chords and single notes. The second system (measures 116-117) continues the melodic line with a piano dynamic of *cresc.*. The piano accompaniment includes a triplet of eighth notes in the right hand.

117

Musical score for measures 117-120. The score is in 3/4 time with a key signature of one sharp (F#). It features a vocal line and a piano accompaniment. The piano part includes triplets and dynamic markings such as *mf* and *mp*.

120

Musical score for measures 120-123. The score is in 3/4 time with a key signature of one sharp (F#). It features a vocal line and a piano accompaniment. The piano part includes triplets and dynamic markings such as *mf*, *mp*, and *p*.

123

Musical score for measures 123-126. The score is in 3/4 time with a key signature of one sharp (F#). It features a vocal line and a piano accompaniment. The piano part includes triplets and dynamic markings such as *p*, *cresc.*, and *mp*.

126

Musical score for measures 126-129. The score is written for a vocal line and a piano accompaniment. The vocal line starts at measure 126 with a melody in 5/4 time, marked *mp*. It features a triplet of eighth notes and a half note. The piano accompaniment consists of chords in the right hand and single notes in the left hand, with a triplet of eighth notes in the right hand. Dynamics include *cresc.* and *mf*. The key signature has one sharp (F#).

129

Musical score for measures 129-132. The vocal line starts at measure 129 with a melody in 2/4 time, marked *p*. It features a triplet of eighth notes. The piano accompaniment consists of chords in the right hand and single notes in the left hand, with a triplet of eighth notes in the right hand. Dynamics include *mp*. The key signature has one sharp (F#).

132

Musical score for measures 132-135. The vocal line starts at measure 132 with a melody in 2/4 time, marked *mf*. It features a triplet of eighth notes. The piano accompaniment consists of chords in the right hand and single notes in the left hand, with a triplet of eighth notes in the right hand. Dynamics include *mp*. The key signature has one sharp (F#).

135

Musical score for measures 135-137. The piece is in 4/8 time and features a key signature of one sharp (F#). Measure 135 begins with a treble clef and a piano (*p*) dynamic, containing a triplet of eighth notes (F#, G, A) followed by a quarter rest and a quarter note (B). The piano accompaniment starts with a half note chord (F#, C#) in the right hand and a half note chord (F#, C) in the left hand. Measure 136 continues with a piano (*pp*) dynamic in the treble and a piano (*p*) dynamic in the piano part. Measure 137 features a mezzo-piano (*mp*) dynamic with a crescendo hairpin. The time signature changes to 3/4 in measure 136 and back to 4/8 in measure 137.

138

Musical score for measures 138-140. The piece is in 4/8 time and features a key signature of one sharp (F#). Measure 138 begins with a treble clef and a piano (*p*) dynamic, containing a quarter note (B), a quarter rest, and a quarter note (C). The piano accompaniment starts with a half note chord (F#, C#) in the right hand and a half note chord (F#, C) in the left hand. Measure 139 continues with a mezzo-forte (*mf*) dynamic in the piano part. Measure 140 features a piano (*p*) dynamic in the treble and a piano (*p*) dynamic in the piano part. The time signature changes to 5/4 in measure 139 and back to 4/8 in measure 140.

141

Musical score for measures 141-143. The piece is in 4/8 time and features a key signature of one sharp (F#). Measure 141 begins with a treble clef and a mezzo-piano (*mp*) dynamic, containing a half note (B) followed by a quarter rest and a quarter note (C). The piano accompaniment starts with a half note chord (F#, C#) in the right hand and a half note chord (F#, C) in the left hand. Measure 142 continues with a mezzo-piano (*mp*) dynamic in the treble and a piano (*pp*) dynamic in the piano part. Measure 143 features a mezzo-piano (*mp*) dynamic with a crescendo hairpin. The time signature changes to 5/4 in measure 142 and back to 4/8 in measure 143.

143

Musical score for measures 143-145. The piece is in a key with one flat (B-flat) and a complex time signature of 4+1/8. Measure 143 features a melodic line in the right hand starting with a B-flat, followed by a series of eighth notes (G, A, B, C) with a slur and a dynamic marking of *mf*. Measure 144 continues with a melodic line starting on D, with a dynamic marking of *p*. Measure 145 features a melodic line starting on E, with a dynamic marking of *p*. The piano accompaniment consists of chords in the right hand and single notes in the left hand, with rests in measures 144 and 145.

146

Musical score for measures 146-148. The piece is in a key with one flat and a complex time signature of 5/4+1/8. Measure 146 features a melodic line in the right hand starting with a B-flat, followed by a series of eighth notes (G, A, B, C) with a slur and a dynamic marking of *mp*. Measure 147 features a melodic line starting on D, with a dynamic marking of *p*. Measure 148 features a melodic line starting on E, with a dynamic marking of *p*. The piano accompaniment consists of chords in the right hand and single notes in the left hand, with rests in measures 146 and 147. In measure 148, the right hand has a series of eighth notes with a dynamic marking of *pp*.

149

Musical score for measures 149-151. The piece is in a key with one flat and a complex time signature of 4+1/8. Measure 149 features a melodic line in the right hand starting with a B-flat, followed by a series of eighth notes (G, A, B, C) with a slur and a dynamic marking of *p*. Measure 150 features a melodic line starting on D, with a dynamic marking of *p*. Measure 151 features a melodic line starting on E, with a dynamic marking of *p*. The piano accompaniment consists of chords in the right hand and single notes in the left hand, with rests in measures 150 and 151. In measure 151, the right hand has a series of eighth notes with a dynamic marking of *p*.

151

mp

154

p

157

p

159

pp

3 3