(CoMA) Chameleon

Rich Perks

List of 'Functional Descriptors' (found in italics on score)

Roles

Free Solo: Improvise freely; top layer, prominent, focal point of music.

Support: Do whatever is necessary to complement another player whilst improvising (usually the soloist). This may include providing accompaniment (passive approach) or pushing a player (aggressive approach). Sometimes an approach is specified.

Augment: Enhance another player (from any of the four roles) by emphasising their rhythms, pitches, melodies, motifs etc. when improvising. (This might include: playing in unison, harmonising a melody, copying a rhythmic figure etc.). Elevate yourself to same level of prominence as the player you are augmenting.

Play Arbitrarily/ other: Extra musical input such as: Atmospheric, silence, complete musical disagreement, 'glitter' or 'something else' (Usually written as 'create ...' etc.).

Instructions

Embellish: Decorate material provided.

Develop: Expand and elaborate upon material provided; do not deviate dramatically.

Improvise around: Improvise around the provided material with little restriction.

Refer to/ Draw influence from written material but make your own.

Build Intensity: Increase overall intensity of improvisation by increasing content detail, register, dynamic, rhythmic syncopation etc. (apply any of above).

Reduce Intensity: Converse of Build Intensity.

See Supplementary Score: refer to Supplementary Score for detailed instructions for section e.g. Improvisatory Milestones, choice options (indeterminate), graphic stimulus, culturally specific notation etc.

Merge: Blend one section into the next (these may be improvisatory, through-written or combinations of the two).

Become disjointed: Gradually (or over time frame indicated) break away from linearity and other players. Introduce gaps in playing, and increase their frequency until completely silent.

Stop Suddenly: Abruptly cease section as directed by score. If no specific point is indicated on score, abruptly cease when you feel it is appropriate.

Freely Improvise: Play completely freely, adopting and changing roles as you feel appropriate.

Performance directions:

- Musicians are to choose one part at the beginning of the performance and stick to it throughout. (Ideally there should be at least one person playing each part in any performance).
- Only one player is to perform the Lead/ Voice part.
- Time indications and tempos are rough guides only.

Time: 0':00"
(approx.)

0':30"

Lead (or Voice)

Bb Melodic

C Chordal

Enter when ready; after C plays theme x 2

Freely; Play in any order; Any register; Partial or Full; Any rhythm

1':30"

Enter when ready; after Chords

Freely; Improvise around melody & Pitch line; if voice, refer to words in text box.

Build Intensity Cont. Sim.

Cont. Sim.

Relative pitches; Improvise around suggested rhythms

Cont. Sim. Cd.

Build Intensity (& Chord density)

mf

Bb.

2':00"

3':00"

Enter When ready; after Bbs (at point of high intensity.)

4':30"

L/V.

Oth.

6':00" 5':00"

Enter when ready; after Cs re-enter High register; Tremelo; Open pitch & rhythm

Enter shortly after Chds

L/V Cues <u>Sudden</u> **Ending;** Once desired texture & level of tension reached.

